In-person meeting converted to web meeting to follow distancing guidelines for COVID-19 | 9:00 | Safety & Introductions – Wes Davis, Duke | |-------|--| | 9:05 | Periodic self-inspection plan update – Kevin Chen, Duke | | 9:50 | Volt-VAR study results and IEEE 1547 implementation plan status – Anthony Williams, Duke | | 10:50 | Break | | 11:00 | Updates on the DER Enterprise Standards Project – Anthony Williams, Duke | | 11:20 | Additional discussion on topics, if needed | | 11:50 | Wrap up & next meeting date – Wes Davis, Duke (Recommend July 21, 22) | | 12:00 | ADJOURN | #### I. Opening This is a regular meeting called to order at 9 AM in Raleigh, NC Meeting facilitator: Anthony Williams Minutes: Raven Bowden #### II. Record of Attendance Member Attendance | Name | Affiliation | Attendance | |------------------|---------------------------------|------------| | Kevin Chen | Duke Energy | Present | | Jeff Daugherty | Duke Energy | Present | | Wes Davis | Duke Energy | Present | | Jonathan DeMay | Duke Energy | Present | | Raven Bowden | Pike Engineering | Present | | Huimin Li | Duke Energy | Present | | Orvane Piper | Duke Energy | Present | | Bill Quaintance | Duke Energy | Present | | Jonathon Rhyne | Duke Energy | Present | | Anthony Williams | Duke Energy | Present | | Stephen Barkaszi | Duke Energy | Absent | | Paul Brucke | NCSEA, Sustainable Energy Assoc | Present | | Jon Burke | GreenGo Energy | Absent | | James Wolf | Yes Solar Solutions | Absent | | Moath Dardas | Strata Solar | Present | | Jason Epstein | Southern Current | Absent | | John Gajda | Strata Solar | Present | | Sean Grier | Duke Energy | Absent | | Name | Affiliation | Attendance | |------------------|-----------------------------------|------------| | Scott Griffith | Duke Energy | Absent | | Chuck Ladd | Ecoplexus | Present | | Bruce Magruder | Keytech Engineering | Present | | Luke O'Dea | Cypress Creek | Present | | Chris Sandifer | SCSBA, Solar Business Alliance | Present | | Reigh Walling | NCCEBA, Clean Energy Bus Alliance | Absent | | Luke Rogers | Birdseye Renewable Energy | Absent | | Dawn Hipp | SC Office of Regulatory Staff | Absent | | Sarah Johnson | SC Office of Regulatory Staff | Absent | | Robert Lawyer | SC Office of Regulatory Staff | Present | | Jay Lucas | NC Public Staff | Absent | | James McLawhorn | NC Public Staff | Absent | | Dustin Metz | NC Public Staff | Present | | Tommy Williamson | NC Public Staff | Absent | | Todd Rouse | Cypress Creek | Absent | | Max Semerau | Strata Solar | Absent | | Mike Wallace | Ecoplexus | Absent | #### **Guest Attendance** | Name | Affiliation | Attendance | |-------------------|-----------------|------------| | Tim Robeson | Duke Energy | Present | | Jonathon Rhyne | Duke Energy | Present | | Staci Haggis | Advanced Energy | Present | | Shawn Fitzpatrick | Advanced Energy | Present | | Kelsy Green | Advanced Energy | Present | | Nate Finucane | Duke Energy | Present | | Bruce Fowler | BAM Energy | Present | | Cyrus Dastur | Advanced Energy | Present | | Peter Hoffman | Duke Energy | Present | #### III. Current agenda items and discussion - 1) The published agenda was emailed before the meeting. - 2) PRESENTATION Periodic self-inspection plan update Kevin Chen, Duke - A) Presentation provided with minutes. - B) Industry Question: Overhead structure clearances per Duke standards (not NESC) may be a challenge to developers because some of the sites were installed prior to issuing the Duke standards. They may be built to the NESC. Another area of concern is just the number of codes listed. - a. Duke answer: Agreed, there could be some installs that predate the current standards. Please send that comment in writing and Duke will review and address that situation. - C) Industry Question: What should be used as a guide for the expected settings for sites, such as the settings for inverter protection? - a. Duke answer: The intention of the self-inspection is that Duke will provide the expected settings for the site. The customer shall verify and check whether the site meets the expected items. - 3) PRESENTATION Volt-VAR study results and IEEE 1547 implementation plan status Anthony Williams, Duke - A) Presentation provided with minutes. - B) Industry Question: Are the three items you identified being evaluated as ancillary services and should that discussion be included as a TSRG topic? (noting the NCUC recent Avoided Cost Order and trying to quantify Ancillary services in future Avoided Cost hearings)? - a. Duke answer: The Duke TSRG leadership is not aware of what is included in the order concerning ancillary services. Duke will find out more about the order, what services are included, and what is being done by Duke to address the order and then consider role for TSRG. A benefit of performing studies like the Volt-VAR is to take a first step towards knowing what the impact of that function. That could be input to the ancillary service discussion. As a future topic TSRG could discuss the role ancillary services has in the interconnection procedure. - C) ACTION ITEM: Duke will find out more about the ongoing activities to address the order for ancillary services and hold a discussion in the TSRG concerning the contribution of the TSRG. - D) Industry Question: Concerning the Volt-VAR pilots; is Duke considering existing and to be built sites for pilots? - a. Duke answer: The details of the pilots have not been detailed much at this point given there are still several other issues to work through. The first thought would be to use existing sites although there may need to be some adjustment to the control setpoints given that there should be less need for VAR control at an existing site because it was designed to operate within limits. - E) Industry comment: What is Duke Energy's high-level takeaway from this Volt-VAR study? - a. Duke Energy: First, Duke energy was pleased that a controller setting was found that was viable without needing to be customized for every DER. Secondly, Duke energy was not expecting to see high reactive power being absorbed at peak. Duke is still investigating the consequences of this and control alternatives to minimize it. Lastly, Duke demonstrated how the response charts were useful to understand the impact on the feeder with active and reactive power injections. - 4) PRESENTATION Updates on the T-D Interface agreement DER Enterprise Project Anthony Williams, Duke - A) Presentation provided with minutes. - B) Industry comment: Duke Energy is looking internally to perform all this analysis. Will Duke also consider using outside resources? - a. Duke Energy: The T-D interface team is doing all the work internally and the work they are focused on now is the proof of the concept and the development of the methodology. At this point, there would be nothing for anyone outside Duke to follow, because there is no final method. In the future, the expectation is that the team will have a methodology that is practical to implement as part of the interconnection process, but that method is unknown for now. - C) Industry Question: So, the policy remains that DEP and DEC have different opinions on whether to implement DTT? - a. Duke answer: Correct. Duke is still working on DTT and other protection requirements. There has been no policy changes. A main goal of the work is to develop robust protection schemes to meet all the design criteria. DTT is just one piece that may fit into the overall work. - D) Industry Question: Would the Duke team consider allowing yet to be built sites that currently require DTT to move to this new design if it removes the need for DTT at that site? - a. Duke answer: Duke Energy will have to discuss with the team and evaluate once Duke knows the final solution. - E) Industry Question: Would the IEEE-1547 Ride Through consideration be part of this project? - a. Duke answer: This is primarily a protection study. However, they are looking at ride through considerations. Duke expects that the abnormal categories will be apparent once the final trip setpoints are determined. #### **IV.** Next Meeting Date The group tentatively selected July 21, 2020 for the next meeting. #### V. Closing The meeting adjourned at 11:28 AM. #### VI. Attachments - 1) Agenda, "TSRG Agenda 2020_0428, Rev 0.pdf" - 2) Presentations: - a. Enterprise DER Protection Update, "Enterprise DER Protection Update 2020 0425.pdf" - b. Self-Inspection Manual, "Self-inspection Instruction Manual_draft_2020-04-28.pdf" - c. Self-Inspection Plan, "Self-inspection plan_TSRG_04282020_v2.pdf" - d. Self-Inspection Process, "Self-inspection process_draft_2020-04-28.pdf" - e. Self-Inspection Report Template, "Self-Inspection Report Template_draft_2020-04-15.docx" - f. TSRG Implement 1547 Update, "TSRG Implement 1547 Update, April 28 2020, Rev 1.pdf" - g. TSRG Volt-VAR Update, "TSRG Volt-VAR Update, April 28 2020, Rev 1.pdf" Below are the action items from the TSRG meetings and their status. | Meeting | Item
Number | ······································ | | Status
Summary | |----------|----------------|---|--|-------------------| | Apr-2018 | 1 | Provide overall description of SIS process | Action Item description is too broad and requires scope clarification in order to take action | Hold | | Apr-2018 | 2 | Update TSRG on current and future work with Salesforce and PowerClerk | Agenda item for July 19 | Complete | | Apr-2018 | 3 | Verify there is a feedback process to
share owner issues and concerns about
the process with
Duke | An inspection and commissioning subcommittee was formed and part of the scope of this group is to address issues such as these. Therefore, the subcommittee will be the main forum for feedback. Update is agenda item for July 19. | Complete | | Apr-2018 | 4 | Identify various "operating requirements" and where best to document them | Action Item description is too broad and requires scope clarification in order to take action | Hold | | Apr-2018 | 5 | Provide status of effort to provide study reports to Requestors | This group within the company is being reorganized. The reporting is a known issue: when to communicate, what to communicate, how to communicate. There are efforts in the works to improve the situation, but it may worthwhile for TSRG members to recommend specific content. | Complete | | Meeting | Item
Number | Action Item | Summary | Status
Summary | |----------|----------------|---|--|-------------------| | Apr-2018 | 6 | Provide typical DEP station and line regulator bandwidth settings | It is difficult to say that there are typical settings for voltage control devices like line regulators, station feeder regulators, station bus regulators, and station transformer tap changers. These devices are applied at different locations within the power system, which gives each type of device a different span of control. They also are configured to manage a variety of load densities and circuit lengths. Some applications use voltage drop compensation and those have a very different bandcenter setpoint than a unit that does not use compensation. A common bandwidth setting for DEC is 2V, but some zones have been designed with a 3 V bandwidth. With the DSDR requirements, most DEP bandwidths are 2V for line regulators and 1V for station regulators. | Complete | | Apr-2018 | 7 | Clarify how mitigating solutions are considered and applied | Action Item description is too broad and requires scope clarification in order to take action. This item is also addressed by item 14. | Complete | | Meeting | Item
Number | Action Item | Summary | Status
Summary | |----------|----------------|---|--|-------------------| | Apr-2018 | 8 | DMS update on DER related functionality in ADMS | The current DMS deployment does not have integration of DERs into the advanced functions. In the future, this is a requirement for DSDR (optimized Peak reduction) in DEP. The DEP DMS is scheduled to be in service April 2019. Bear in mind that these project dates are movable based on changing priorities and constraints. As far as the following capabilities: • adjusting nominal voltage setpoint as a mitigation for negative voltage impacts, and • adjusting volt-var control to allow for alternative voltage control methods utilizing inverter capabilities Those capabilities are not included in the near term DMS implementations. These features add a great deal of complexity and are scheduled towards the end of the ADMS consolidation period and beyond. This schedule was based on balancing many priorities, constraints and commitments among many Duke Energy departments and functional groups. | Complete | | | | | The adjustment of nominal voltage setpoint down as a mitigation for negative voltage impacts will be a part of the Modern Voltage Management Strategy, but that schedule is not in place yet. | | | Apr-2018 | 9 | Provide information about the original need for RVC criteria | Provided 2 documents prior to the July meeting. One is a study from NC State University and one from Xcel Energy. | Complete | | Apr-2018 | 10 | Clarify inverter short circuit modeling methods | Studies use the short circuit capability from the submitted inverter specification sheet. Generally the Cyme Electronically Coupled Generator model is used with the specified fault contribution. | Complete | | Apr-2018 | 11 | Communicate information about material changes of transformer and inverter data | Provided document with march meeting minutes, "Dist-DER_Engr_and_Study_stds_clarifications-rev1-0.docx" | Complete | May 27, 2020 | Meeting | Item
Number | Action Item | Summary | Status
Summary | |----------|----------------|---|--|-------------------| | Jul-2018 | 12 | Post the information from July site inspections seminar | A Technical Training will be added to the webpage and contain the July training presentation and the Distribution Standards Reference Guide. Will post by 10/23/18. | Complete | | Jul-2018 | 13 | Process for smaller project feedback on the study process | All projects that are less than 20KW would need to inquire about the project's status through the Renewable Service Center. Their email address for inquiries is Customerownedgeneration@duke-energy.com. For projects greater than 20KW that are still within the study phase and haven't been released to an account manager, those projects can be directed to DERContracts@duke-energy.com. This is the email for OPSCAS team that handles project status inquiries before they are handed off to an account manager. | Complete | | Jul-2018 | 14 | Summarize the mitigation options along with the associated policies | Agenda item for October meeting | Complete | | Jul-2018 | 15 | Provide a summary of the Modern
Voltage Management Strategy | This Strategy is not complete enough to share at this time. This can be reviewed with the TSRG at a future meeting. | Hold | | Meeting | Item
Number | | | | | |----------|----------------|--|--|----------|--| | Jul-2018 | 16 | Provide more details on operational limitations imposed by DSDR | A summary of the DSDR operational limitations will be provided during the October meeting. | Complete | | | Oct-2018 | 17 | Method of selecting the study voltage for interconnection studies | Agenda item for Jan TSRG meeting | Complete | | | Oct-2018 | 18 | Provide the level of solar above which DTT is considered | Agenda item for Jan TSRG meeting | Complete | | | Oct-2018 | 19 | Status of Risk of Islanding Studies | Agenda item for Jan TSRG meeting | Complete | | | Jan-2019 | 20 | Provide information from the EPRI
DTT surveys | The EPRI report is not complete and will not be public. A total of approximately 50 utilities are represented in the survey. The load to generation ratio is a very common screening criterion. There is no consensus screening practice. Radio and fiber are the most commonly used for communication. A large portion of the utilities are currently reviewing DTT policies. | Complete | | | Jan-2019 | 21 | Communicate bases for DTT on dedicated feeders to a distribution station | DTT is not required for distribution DER interconnections that have a dedicated feeder from the substation. If there was a need to isolate the generator, it would be tripped at the dedicated circuit breaker. A review of the interconnection requests showed a few interconnections that specified a dedicated feeder, but none with DTT required. | Complete | | May 27, 2020 5 | Meeting | Item
Number | Action Item | Summary | Status
Summary | |--------------|----------------|---
--|-------------------| | Jan-2019 | 22 | Verify if 900 MHz radio is acceptable for DTT | There have been implementations of 900 MHz radio systems at various times on the Duke system. The Duke experience, and that of some co-ops, is these systems do not have high reliability and are susceptible to a variety of issues. Nevertheless, this communication option is considered as part of the enterprisewide DTT policy review. | Complete | | Jan-2019 | 23 | Attempt to reconstruct the original basis for the 3% limit in the FCR | Duke noted at the last TSRG meeting the 3% limit has been in place at least a decade. We did not look any further back than that. Originally, the limit was 2% for transmission only and then was later increased to 3% and included distribution. The 3% is based on experience from actual events and considers that not every operating condition and customer sensitivity can be precisely anticipated and studied in advance. | Complete | | Jan-2019 | 24 | Provide more description on how the historical voltages are selected by the tools and software | Agenda item for May TSRG meeting | Complete | | Jan-2019 | 25 | Provide an overview of the distribution planning process | General scope like this is usually too broad to address effectively at TSRG. Duke prefers to focus on a specific issue that the industry prioritizes, like the voltage selection topic on the agenda for May. | Hold | | May-
2019 | 26 | Duke will ask Protection if leased fiber is an option that is not currently communicated for distribution | Because of the poor reliability, troubleshooting and O&M issues, continued degradation of 3rd party equipment and service, along with the shorter distances between the station and the site, Duke does not allow the 3rd party fiber for distribution. | Complete | | May-
2019 | 27 | Duke will provide a description of what is done for station-level DTT | The combined undervoltage and overvoltage (27/59) protection Duke installs is for the same purpose as 3V0. This protection was used prior to DER installations and one reason it was chosen was that it uses one less CVT than 3V0. | Complete | May 27, 2020 | Meeting | Item
Number | | | | | |-------------------|----------------|--|---|----------|--| | Sept-
2019 | 28 | Duke will publish the requirements and clarify the transition period between the existing and revised requirements for sequential switching. | Agenda item for Jan TSRG meeting | Complete | | | January –
2020 | 29 | Duke will create a rough draft of the self-inspection manual before the next TSRG meeting and provide for discussion at the meeting | Email sent by Kevin Chen on 4/15/20 | Closed | | | January-
2020 | 30 | Duke to discuss membership at the next meeting. | Postponed for the April meeting (meeting shortened due to COVID-19) | Hold | | | January –
2020 | 31 | Email EPRI fast track and supplemental review report and Duke's response to the report to the TSRG. | Email sent by Anthony Williams on 4/3/20 | Closed | | ## **Update and Discussion: Action Plan to Implement 1547-2018 TSRG Meeting** Anthony C Williams, P.E. Principal Engineer DER Technical Standards April 28, 2020 ## Agen - Setting priorities - Selected order - Next steps - Discussion ### **Ground Rules** - provide an open forum or means for the expression of various points of view in compliance with antitrust laws. Judge no circumstances shall Stakeholder Group activities. All Stakeholder Group meetings, webinars and information exchange are designed solely to - Under no circumstances shall Stakeholder Group activities be used as a means for competing 🚉 🖽 companies to reach any understanding, expressed or implied, which tends to restrict competition, or in any way, to impair the ability of participating members to exercise independent business judgment regarding matters affecting competition or regulatory positions. Proprietary information shall not be disclosed by any participant during any group meetings. In - Proprietary information shall not be disclosed by any participant during any group meetings. In addition, no information of a secret or **proprietary** nature shall be made available to Stakeholder 1 - All proprietary information which may nonetheless be publicly disclosed by any participant during any group meeting shall be decreed to be a any group meeting shall be deemed to have been disclosed on a non-confidential basis, without any restrictions on use by anyone, except that no valid copyright or patent right shall be deemed \vec{\varphi} to have been waived by such disclosure. - Clarifying questions will be answered during the presentation and stakeholder discussions at the end of the - presentation Written feedback and comments will be solicited using comment form - Note questions then lets discuss don't really want all the questions sent in that are mainly just for clarification this = 1.11 = 1 takes a lot of time to address that could be spent on the comments and recommendations - It would be helpful to provide more Comment and Proposed Change details: | Stakeholder | Page | Paragraph | | | 020 | |-------------------------------|--------|-----------|---|--|------| | Name | Number | Number | Comment | Proposed Change | _ | | example Question format | 3 | 2 | Why is winter data excluded? | None | Sa | | example Comment format | 7 | 4 | Agree with the hours of study. | None | < | | example Comment format | 7 | 4 | 'the largest' is not clear | Replace 'the largest' with 'the maximum of the three pl
currents" | | | example Recommendation format | 10 | 3 | The types of faults is too limited. Include single line to ground faults. | Include SLG faults | 1:44 | - Being more specific makes the point, or main concerns, of the comment more apparent and allows a more direct response. - Comments will be taken during the discussion and the form will be distributed after the meeting - Share the feedback form using email: <u>Duke-IEEE1547@duke-energy.com</u> for stakeholders to provide their written feedback #### General Guidance for Prioriting - Consider IEEE 1547 functions that could potentially increase the amount of DER capacity that could increase interconnection capability - 4.6.2 Capability to limit active power - 5.3 Voltage and reactive power control - 5.4 Voltage and active power control - Consider IEEE 1547 sections that impact grid support - Mainly based on guidance from documents such as the NERC Reliability Guideline: Bulk Power System Reliability Perspectives on the Adoption of IEEE 1547-2018 - Stakeholder comments. - Implementation plan reviews from other utilities - All these factors impacted the priority order ## Priority Setting: 1st and 2nd Priority Example 2 ### Selected Order: - 1. Topical Priority - 2. Member Count - 3. Member Average - 4. Duke & NERC Average | IEEE 1547
Section | IEEE 1547-2018 Topic | TSRG Se | | Duke Order | NERC Relib
Guide | Member 1 | Member 2 | Member 3 | Member
Count | Member
Average | Count | Total | 02 M | |----------------------|---|---------|---|------------|---------------------|----------|----------|----------|-----------------|-------------------|-------|-------|--------------------------------| | 5.2 | Reactive power capability of the DER | 1 | | 1 | | 1 | 3 | 3.1 | 3 |
2.4 | 4 | 8.1 | ICALLY
² Page | | 5.3 | Voltage and reactive power control | 1 | | 1 | | 1 | 3 | 3.1 | 3 | 2.4 | 4 | 8.1 | FILE
20 of | | 5.4.2 | Voltage-active power control | 1 | | 1 | | 1 | 3 | 3.1 | 3 | 2.4 | 4 | 8.1 | D - 2
₹34 | | 7.4 | Limitation of overvoltage contribution | 1 | | 7 | | 1 | 2 | 4.1 | 3 | 2.4 | 4 | 14.1 | 3.5 O
3.5 O | | 7.2.3 | Power Quality, Flicker | 1 | | 7 | | 1 | 2 | 4.1 | 3 | 2.4 | 4 | 14.1 | 3.5 O | | 7.2.2 | Power Quality, Rapid voltage change (RVC) | 1 | | 7 | | 1 | 2 | 1 | 3 | 1.3 | 4 | 11.0 | <u>≥</u> | | 6.4.1 | Mandatory voltage tripping requirements (OV/UV) | 2 | | 4 | 1 | 1 | 4 | 1 | 3 | 2.0 | 5 | 11.0 | 2.2 28 11:44 AM | | 6.5.1 | Mandatory frequency tripping requirements (OF/UF) | 2 | ! | 4 | 1 | 5 | 4 | 3 | 3 | 4.0 | 5 | 17.0 | 1 | | 6.4.2 | Voltage disturbance ride-through requirements | 2 | | 4 | 1 | 1 | • | 2 | 3 | 2.3 | 5 | 12.0 | 2:4 (X)
C)
P)
2.8 (X) | | 6.5.2 | Frequency disturbance ride-through requirements | 2 | ! | 4 | 1 | 1 | • | 4 | 3 | 3.0 | 5 | 14.0 | 2.8 SC | | 6.5.2.7 | Frequency-droop (frequency-power) capability | 2 | | 7 | 1 | 1 | • | 5:1 | 3 | 3.4 | 5 | 18.1 | 3,16 | | 6.5.2.6 | Voltage phase angle changes ride-through | 2 | | 6 | 1 | 1 | • | 5:1 | 3 | B.4 | 5 | 17.1 | 3.4 O | Duke Energy | TSRG
Priority
Order
(Duke ID) | IEEE 1547
Section | IEEE 1547-2018 Topic | Technical Position
Summary | Interoperability
Summary | Test and
Verification
Summary | |--|----------------------|---|--|-----------------------------|-------------------------------------| | 1
(DUK-01) | 5.2 | Reactive power capability of the DER | Category B
35° C ambient or higher
at rated voltage | No <u>Regmt</u> | Eval + Comm
Test | | 1
(DUK-02) | 5.3 | Voltage and reactive power control | Study in progress | Yes | Eval + Comm
Test | | 1
(DUK-03) | 5.4.2 | Voltage-active power control | Study in progress | Yes | Eval + Comm
Test | | 1
(DUK-04) | 7.4 | Limitation of overvoltage contribution | Pending. Likely requires
more industry
experience or analysis
to address this issue | TBD | Eval + Comm
Test | | 1
(DUK-05) | 7.2.3 | Power Quality, Flicker | Continue existing criteria and policy | No <u>Reamt</u> | Eval + Comm
Test | | 1
(DUK-06) | 7.2.2 | Power Quality, Rapid voltage change (RVC) | Continue existing criteria and policy | TBD | Eval + Comm
Test | Three summary Page 21 columns on 21 of 134 Provide general overview Refer to specific sections of the report for the ₹ details on that part of the Standard Standard - 2020 May 28 11:44 AM Docket # SCPSC - Docket # - Confirmation of the priority order - Continue pursuing - Section 5 topics concerning reactive power and voltage control - Section 6 O/UV and O/UF trip settings and ride through requirements - 3rd priority: most important general interconnection specifications and requirements - More discussion or investigation of - 7.4 Limitation of overvoltage contribution - Seems to need more industry experience and analysis - Recommend moving this topic to 5th priority group - Stage in 4th and 5th priority items after completing 3rd priority ### Stakeholder Feedback Form Docket # Priority and Complexi High Medium Low **Priority** - 1. Functions that enable higher penetrations of DER - 2. Rank topics based on stakeholder preference - 3. Note that there will be a need to spread the more complex functions over time ### Interconnection Related Functions - Past TSRG input -- Functions that enable higher penetrations of DER - The following functions in 1547 improve the capability of DER to interconnect: - 5.2 Reactive power capability of the DER - 5.3 Voltage and reactive power control - 5.3.2 Constant power factor mode - 5.3.4 Active power-reactive power mode - 5.4 Voltage and active power control - 5.4.2 Voltage-active power mode - 4.6.2 Capability to limit active power - 5.3.3 Voltage-reactive power mode - 5.3.5 Constant reactive power mode SCPSC - Docket ### Interconnection Function Status - Active evaluations - Starting with 5.3 Voltage and reactive power control - By necessity then, 5.2 Reactive power capability of the DER - Secondary focus on 5.4 Voltage and active power control - Future evaluation - 4.6.2 Capability to limit active power - In a way, done now by restricting kW at SIS - Performing this during real time operations is complex - Implementation would need considerable investigation - Three of these four more important functions are in progress 2020 May - Docket # - Are the proper IEEE 1547-2018 functions or requirements? - Is the proposed order the proper order? - By what process should the remaining items be prioritized or ordered, the poll? - What should the development and implementation schedule look like? - Is the TSRG the proper stakeholder membership - Is it right that Interoperability and Communication be established early on to facilitate the other functions, data, and monitoring? 11:44 AM - - Is it right that Test and Verification requirements be developed incrementally as the function and requirements are implemented? ### **SELF-INSPECTION REPORT** ### **FACILITY NAME** AC Capacity Street Address City, State, Zip Code Authored By: Name Report Date Insert PE licensing language, as appropriate ### <u>Summary</u> ### **Table of Contents** | 1. | DER | As-I | Built Installation | 5 | |----|-------|------|---|----| | | 1.1. | Agre | eement with Utility Documentation | | | | 1.2. | Inve | rter Listing | | | | 1.3. | Trar | nsformer Information | 8 | | 2. | Inte | rcon | nection Equipment Settings | 9 | | | 2.1. | | rters | | | | 2.2. | Add | itional Interconnection Protection Equipment | 13 | | 3. | Acce | | o Duke Energy Interconnection Facilities | | | 4. | | | d Line Construction and Equipment Installation | | | 4 | 4.1. | | PID#1 | | | | 4.1.2 | 1. | Pole ID#1 - Immediate Safety Issues | 14 | | | 4.1.2 | 2. | Pole ID#1 - Potential Reliability or Power Quality Issues | | | | 4.2. | Pole | PID#2 | 18 | | | 4.2.2 | 1. | Pole ID#2 - Immediate Safety Issues | 19 | | | 4.2.2 | 2. | Pole ID#2 - Potential Reliability or Power Quality Issues | 22 | | 5. | Pad | -Mo | unted Equipment Installation | 24 | | į | 5.1. | PME | E ID#1 | 24 | | | 5.1.2 | 1. | PME ID#1 - Immediate Safety Issues | 25 | | | 5.1.2 | 2. | PME ID#1 - Potential Reliability or Power Quality Issues | 27 | | ! | 5.2. | PME | E ID#2 | 29 | | | 5.2.2 | 1. | PME ID#2 - Immediate Safety Issues | 30 | | | 5.2.2 | 2. | PME ID#2 - Potential Reliability or Power Quality Issues | 32 | | 6 | Δnn | endi | x Δ – Complete Inverter Settings | 31 | #### 1 1. DER AS-BUILT INSTALLATION | 2 | 1.1. | Agreement with Utility Documentatio | n | |---|------|-------------------------------------|---| |---|------|-------------------------------------|---| - 4 based on the documentation provided by Duke Energy prior to the inspection. #### 5 Table 1. Expected vs. As-Built Installation; Differing Information in Red | | Expected by Duke Energy | As-Built Installation | |-------------------------|-------------------------|-----------------------| | Site Name | | | | Site Address | | | | IPP Number | | | | AC Output | | | | Interconnection Voltage | | | | Commenced Operation | | | | Date | | | | Transformers (Quantity, | | | | Size, Primary/Secondary | | | | Grounding) | | | | Inverters (Quantity, | | | | Manufacturer, Model) | | | | Last Duke Energy | | | | Commissioning Test | | | | Date | | | | 7 | Does the major | or equipment at th | ne DER facility | agree with the o | documentation prov | ided by | Duke Energy | |---|----------------|--------------------|-----------------|------------------|--------------------|---------|-------------| |---|----------------|--------------------|-----------------|------------------|--------------------|---------|-------------| | 8 | prior to the i | inspection? | |---|----------------|-------------| | | | | | 9 [| □ Yes | □ No | |-----|-------|------| |-----|-------|------| 10 6 - 1 If the answer to the above is No, has an updated SLD been submitted to the Duke Energy account - 2 manager? 3 \square Yes \square No 4 | 1 | 1.2. Inverter Information | |--------------------|---| | 2 | | | 3 | Are the inverters listed by a Nationally Recognized Testing Laboratory (NRTL) to UL 1741? | | 4 | □ Yes □ No | | 5 | | | | What NRTL listed the inverters? | | 6 | | | 7 | \square Provide photos of one nameplate for each model inverter | | 8
9
10
11 | Note: Verify all text is legible, including the NRTL certification. It may be necessary to take multiple pictures of sections of the same nameplate to provide legible pictures. If multiple sections are required a full picture of the entire nameplate shall also be included as well. Often, flash photography makes the label illegible. | | 12 | | | 13 | \square Provide inverter data in electronic format using the Excel report template. | | 14 | | | 1 | 1.3. Transfor | rmer Informati | on | | | | |----------------------|-------------------------------------|-------------------|-------------------------|-----------------------------------|--------|--| | 2 | What is the pri | mary (high volta | ge) wind | ding configurat | tion? | ? | | 3 | □ Delta | ☐ Grounded W | /ye | ☐ Unground | led W | Wye | | 4 | What is the sec |
condary (low volt | age) wi | nding configur | ation | on? | | 5 | □ Delta | ☐ Grounded W | /ye | ☐ Unground | led W | Wye | | 6 | What is the ter | tiary (low voltag | e) windi | ng configurati | on? | | | 7 | \square No tertiary | □ Delta | ☐ Gro | unded Wye | Ė | ☐ Ungrounded Wye | | 8 | | | | | | | | 9 | ☐ Provide pho | tos of one name | plate fo | r each model | transf | sformer | | 10
11
12
13 | necessary to ta
multiple section | ke multiple pictu | ires of s
a full pio | ections of the
cture of the er | same | orinted or stamped numbers or text. It may be
ne nameplate to provide legible pictures. If
nameplate shall also be included as well. | | L4 | _ | | | | | | | L5 | ☐ Provide tran | nsformer data in | electror | nic format usin | g the | ne Excel report template. | ### 2. INTERCONNECTION EQUIPMENT SETTINGS | 2 | 2.1. | Inverters | |---|------|-----------| | | | | 5 11 3 \square Provide the expected, as-found and as-left inverter settings in the table below. 4 Table 2. Expected, As-Found and As-Left Inverter Settings; Incorrect Settings in Red | Parameter | Expected Settings (per utility documentation) | | As-Foun | d Settings | As-Left Settings | | | |-------------------|---|--------------------|---------|--------------------|------------------|--------------------|--| | Parameter | Value | Delay
(seconds) | Value | Delay
(seconds) | Value | Delay
(seconds) | | | Under Voltage 1 | | | | | | | | | Under Voltage 2 | | | | | | | | | Over Voltage 1 | | | | | | | | | Over Voltage 2 | | | | | | | | | Under Frequency 1 | | | | | | | | | Under Frequency 2 | | | | | | | | | Over Frequency 1 | | | | | | | | | Over Frequency 2 | | | | | | | | | Power Factor | | | | | | | | | Grid Reconnect | | | | | | | | | Timer | | | | | | | | | Maximum AC | | | | | | | | | Power | | | | | | | | | Advanced Grid | | | | | | | | | Functions (e.g. | | | | | | | | | LVRT, HVRT, volt- | | | | | | | | | var) | | | | | | | | | 6 | | | | |----|-------------|-------------------|---| | 7 | Are the as- | left inverter set | ttings in compliance with the DER facility's Interconnection Agreement? | | 8 | □ Yes | □ No | | | | | | | | 9 | | | | | 10 | | | | | _ | | | |---|--|--| | | | | $\ \square$ Enter the inverter serial, software and firmware numbers in the table below. 2 ### 3 Table 3. Inverter Serial Numbers and Firmware Versions | Inverter Designation | Serial Number | Software/Firmware Version Numbers | |----------------------|---------------|-----------------------------------| | | | | | Inverter 1 | | | | | | | | Inverter 2 | | | | | | | | Inverter 3 | | | | | | | | Inverter 4 | | | | | | | | Inverter 5 | | | | | | | | Inverter 6 | | | | | | | | • | | ı | ١ | | | |---|--|---|---|--|--| 5 ullet Provide a full set of inverter settings for each inverter. Settings could be in the form of an export from 7 the inverter, screenshots, photos of the inverter HMI, etc. 8 In what format are the inverter settings provided? | 1 | 2.2. | Additional Interconnection Protection E | Equi | pment | |---|------|---|------|-------| |---|------|---|------|-------| | 2 | Does the DER facility have any additional interconnection protection equipment beyond the inverters, | | | | | | | | |---|--|---|--|--|--|--|--|--| | 3 | such as a fa | cility-owned recloser or plant controller? | | | | | | | | 4 | ☐ Yes | □ No | | | | | | | | 5 | | | | | | | | | | 6 | Type of inte | Type of interconnection protection equipment: | | | | | | | | 7 | ☐ Recloser | | | | | | | | | | ☐ Other: | | | | | | | | | 8 | | | | | | | | | | 9 | ☐ Provide | the settings for each additional interconnection protection equipment in the table below. | | | | | | | ### 11 Table 4. DER Facility-Owned Protection Settings | Parameter | Settings | | | | | |----------------------|----------|-----------------|--|--|--| | | Value | Delay (seconds) | | | | | Under Voltage 1 | | | | | | | Under Voltage 2 | | | | | | | Over Voltage 1 | | | | | | | Over Voltage 2 | | | | | | | Under Frequency 1 | | | | | | | Over Frequency 1 | | | | | | | Grid reconnect timer | - | | | | | ### 3. ACCESS TO DUKE ENERGY INTERCONNECTION FACILITIES | 3 | Is the as-left condition of the | access to Duke Energy | 's interconnection facilities | s well graded, drained and | |---|---------------------------------|-----------------------|-------------------------------|----------------------------| |---|---------------------------------|-----------------------|-------------------------------|----------------------------| 4 properly maintained? 5 \square Yes \square No 6 2 7 \square Provide photos of the access road. 8 ### 4. OVERHEAD LINE CONSTRUCTION AND EQUIPMENT INSTALLATION **4.1.** Pole ID#1 4 Provide one or two photos to establish the position of the pole relative to other adjacent poles. \square Provide two or three close-up photos of the pole. | 1 | 4.1.1. Pole ID#1 - Immediate Safety Issues | |---|---| | 2 | | | 3 | Were there any Immediate Safety Issues? If yes, complete the information below for each issue. | | 4 | ☐ Yes ☐ No | | 5 | | | 6 | | | | Item #: | | | | | | Location/Equipment: | | | | | | Describe Problem: | | | | | | Has the problem $\ \square$ Yes $\ \square$ No $\ $ If No, fill out the timetable for making the correction below been corrected? | | | Correction Timetable: | | | | | | Describe Correction: | | | | | | ☐ Provide photos of the problem | | | | | | ☐ Provide photos of the correction (if applicable) | | 7 | | | 8 | | | 1 | 4.1.2. Pole ID#1 - Potential Reliability or Power Quality Issues | |---|--| | 2 | | | 3 | Were there any Potential Reliability or Power Quality Issues? If yes, complete the information below for each issue. | | 5 | □ Yes □ No | | 6 | | | 7 | | | | Item #: | | | | | | Location/Equipment: | | | | | | Describe Problem: | | | Has the problem | | | been corrected? | | | Correction Timetable: | | | | | | Describe Correction: | | | ☐ Provide photos of the problem | | | \square Provide photos of the correction (if applicable) | | 8 | | - **4.2.** Pole ID#2 - \square Provide one or two photos to establish the position of the pole relative to other adjacent poles. \square Provide two or three close-up photos of the pole. | 1 | 4.2.1. Pole ID#2 - Immediate Safety Issues | |---|--| | 2 | | | 3 | Were there any Immediate Safety Issues? If yes, complete the information below for each issue. | | 4 | □ Yes □ No | | 5 | | | 6 | | | | Item #: | | | | | | Location/Equipment: | | | | | | Describe Problem: | | | | | | Has the problem | | | Correction Timetable: | | | | | | Describe Correction: | | | | | | ☐ Provide photos of the problem | | | | | | ☐ Provide photos of the correction (if applicable) | | 7 | | | 8 | | | 1 | 4.2.2. Pole ID#2 - Potential Reliability or Power Quality Issues | |--------|---| | 2 | | | 3
4 | Were there any Potential Reliability or Power Quality Issues? If yes, complete the information below for each issue. | | 5 | □ Yes □ No | | 6 | | | 7 | | | | Item #: | | | | | | Location/Equipment: | | | Describe Problem: | | | Has the problem \Box Yes \Box No \Box If No, fill out the timetable for making the correction below been corrected? | | | Correction Timetable: | | | | | | Describe Correction: | | | ☐ Provide photos of the problem | | 8 | ☐ Provide photos of the correction (if applicable) | | 2 | | |---|--| | | | - Copy the template from 4.1 and 4.2 and continue with - section 4.3, 4.4, 4.5, etc. following the same - requirements until all overhead work is covered. ### 5. PAD-MOUNTED EQUIPMENT INSTALLATION 1 2 13 14 5.1. PME ID#1 Provide one or two photos to establish the position of the equipment relative to other adjacent equipment. Provide close-up photos of the equipment. | 1 | 5.1.1. PME ID#1 - Imm | nediate Safety Issues | |---|---------------------------------|---| | 2 | | | | 3 | Were there any Immedi | ate Safety Issues? If yes, complete the information below for each issue. | | 4 | ☐ Yes ☐ No | | | 5 | | | | | Item #: | | | | | | | | Location/Equipment: | | | | | | | | Describe Problem: | | | | | | | | Has the problem been corrected? | \square Yes \square No $\!$ | | | | Correction Timetable: | | | | | | | Describe Correction: | | | | | | | | \square Provide photos of t | the problem | | | | | | | \square Provide photos of t | the correction (if applicable) | | ŝ | | | | 7 | | | | 1 | 5.1.2. PME ID#1 - Pote | ential Reliability or Power Quality Issues | |--------|---|---| | 2 | | | | 3
4 | Were there any Potentia each issue. | al Reliability or Power Quality Issues? If yes, complete the information below for | | 5 | ☐ Yes ☐ No | | | 6 | | | | | Item #: | | | | | | | | Location/Equipment: | | | | | | | | Describe Problem: | | | | | | | | Has the problem been corrected? | \square Yes \square No
$\!$ | | | | Correction Timetable: | | | | | | | Describe Correction: | | | | | | | | \square Provide photos of the problem | | | | | | | | \square Provide photos of t | he correction (if applicable) | | 7 | | | | 8 | | | ### **5.2.** PME ID#2 \qed Provide one or two photos to establish the position of the equipment relative to other adjacent 4 equipment. \square Provide close-up photos of the equipment. | 1 | 5.2.1. PME ID#2 - Imm | nediate Safety Issues | | |---|---|--|--| | 2 | | | | | 3 | Were there any Immedi | ate Safety Issues? If yes, complete the information below for each issue. | | | 4 | ☐ Yes ☐ No | | | | 5 | | | | | | Item #: | | | | | | | | | | Location/Equipment: | | | | | | | | | | Describe Problem: | | | | | | | | | | Has the problem been corrected? | \square Yes \square No \square If No, fill out the timetable for making the correction below | | | | | | | | | | Correction Timetable: | | | | Describe Correction: | | | | | Describe Correction. | | | | | \square Provide photos of the problem | | | | | □ Provide priotos di | ine problem | | | | ☐ Provide photos of t | the correction (if applicable) | | | 6 | | | | | 7 | | | | | | | | | | 1 | 5.2.2. PME ID#2 - Potential Reliability or Power Quality Issues | |--------|--| | 2 | | | 3
4 | Were there any Potential Reliability or Power Quality Issues? If yes, complete the information below for each issue. | | 5 | □ Yes □ No | | 6 | | | | Item #: | | | | | | Location/Equipment: | | | | | | Describe Problem: | | | | | | Has the problem $\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \$ | | | Correction Timetable: | | | | | | Describe Correction: | | | Describe correction. | | | ☐ Provide photos of the problem | | | | | | ☐ Provide photos of the correction (if applicable) | | 7 | | | 8 | | | | | | 2 | |---| | 3 | Copy the template from 5.1 and 5.2 and continue with section 5.3, 5.4, 5.5, etc. following the same requirements until all pad-mounted work is covered. ### 6. APPENDIX A – COMPLETE INVERTER SETTINGS Self-inspection Plan Revision 0 Last revised: 4/15/2020 # Utility-scale PV Periodic Inspection Program Self-inspection Plan For Distribution Connected Utility-scale Solar Generating Facilities (>=1MW) in DEC and DEP ### 5 Summary 1 2 4 - 6 This document defines a self-inspection plan for all existing in-service utility-scale PV facilities in DEC and - 7 DEP, which can be economically implemented by the Interconnection Customers and can help Duke - 8 Energy (Duke) maintain a database of DER compliance to applicable standards and codes. ### 9 Background - 10 Approximately 300 utility-scale solar generating facilities interconnected to Duke's distribution grid - before the implementation of an interconnection commissioning process in mid-2016. Many of these - facilities have never been inspected by Duke and could be a risk to the safety, reliability, and power - 13 quality of the distribution grid. To address these concerns, Duke is establishing a periodic inspection - program to ensure the safety, reliability, and power quality of all utility-scale PV facilities. All existing in- - 15 service utility-scale PV facilities in DEC and DEP are required to perform self-inspection and demonstrate - the generating facility's compliance with applicable standards and codes. This program includes the - 17 utility-scale PV facilities that were commissioned under Duke's interconnection commissioning process - 18 to ensure they are continuing to adhere to applicable standards, codes, and utility requirements. ### 19 Objectives - 20 1. Continuously improve the safety, reliability, power quality, and contractual compliance of utility-21 scale PV facilities in North Carolina and South Carolina. - 22 2. Continuously ensure the operational compliance of utility-scale PV facilities according to IEEE Std 1547. - 3. Encourage Interconnection Customers to maintain and operate utility-scale PV facilities safely and reliably. - 4. Maintain accurate DER facility data necessary for power system modeling, planning, and operations. - 27 5. Provide Interconnection Customers with flexibility in choosing inspection service providers. - 28 6. Manage a high volume of utility-scale PV facilities effectively and efficiently. Self-inspection Plan Revision 0 Last revised: 4/15/2020 ### Self-inspection Plan Description ### 2 Definition - 3 **Self-inspection Instruction Manual** A comprehensive document to help the Interconnection - 4 Customers understand the requirements of self-inspection and inspection report. It includes a sample - 5 report and a report template. - 6 Self-inspection Notification Package The package includes: self-inspection process document, self- - 7 inspection instruction manual, Duke-approved SLD on file, tables of Duke approved equipment and - 8 expected inverter settings, etc. - 9 <u>Full-scale Audit Inspection</u> Duke may choose to inspect an interconnected Generating Facility. The - scope of such inspection may include all the requirements of the self-inspection, plus the periodic - commissioning test. - 12 <u>Immediate safety issues</u> These are the construction quality problems that violate industry codes and - standards, and are imminently likely to endanger life or property or damage either the utility's system or - 14 customer's generating facilities. - 15 **Potential reliability or power quality issues** These are the construction quality problems that may - develop over time into something with the potential to either cause disruption or deterioration of - service to other customers. ### 18 Scope of Work - 19 The self-inspection together with the inspection report shall cover the following subjects: - DER as-built installation evaluation - Interconnection equipment settings check - Access to Duke interconnection facilities - Overhead construction and equipment installation - Pad-mounted construction and equipment installation ### 25 Self-inspection Process 28 29 - 1. Periodic inspection is required as continuous compliance needs to be verified. Different components in a Generating Facility may require different self-inspection cycles. - a. The self-inspection and report on construction quality and site maintenance is required every 5 years for the Generating Facilities with all previously identified construction quality issues addressed and without new construction (5-year cycle). Self-inspection Plan Revision 0 Last revised: 4/15/2020 - b. The self-inspection and report on interconnection equipment settings is required annually (1-year cycle). - c. The proof of clear access to Duke Interconnection Facilities is required annually (1-year cycle). - 2. Duke will maintain a database of compliance risk of all interconnected Generating Facilities under the scope of the periodic inspection program. The facilities with high risk score will be selected for self-inspection first. The following criteria will be applied to determine the compliance risk score of an interconnected Generating Facility: - a. Major site reconstruction or inverter replacement due to Duke's system upgrade, or natural disasters (hurricane, earthquake, tornado, storm, etc.) - b. Number of years in service since the last successful inspection and cease-to-energize test - c. Results of last inspection or self-inspection - d. Complaints received from other retail load customers - e. Reported and investigated DER operational issue that is triggered by cause inside the **Generating Facility** - f. Revenue meter data screening results - g. Random selection 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 - 3. The Interconnection Customers will be notified by a Duke representative when their Generating 18 19 Facilities are selected for self-inspection. Along with the notice, a self-inspection notification package shall be provided to each customer. Notices may be delivered to customers on a quarterly 20 21 or semi-annual schedule to spread the report submissions throughout the year. - 22 4. The self-inspection is at the Interconnection Customer's expense, and the customer can choose any 23 qualified resource on the market to perform self-inspection following the Duke Energy INSTRUCTION 24 MANUAL for SELF-INSPECTION of DISTRIBUTION CONNECTED UTILITY-SCALE SOLAR. The customer is 25 required to submit the self-inspection report within 60 calendar days of the notice. Duke will send reminder to the Interconnection Customer 14 days before the self-inspection report due date. 26 - 27 5. Duke or a designated engineering services company acting in place of Duke will collect the self-28 inspection report and perform an engineering review. ### **Corrective Action Process** 29 - 30 Interconnection Customers shall complete the self-inspection and submit the inspection report - 31 following the INSTRUCTION MANUAL. All identified deficiencies in the inspection report must be - 32 addressed in a timely manner at the Interconnection Customer's expense. Self-inspection Plan Revision 0 Last revised: 4/15/2020 - **Immediate safety issues** shall be corrected immediately. The proof of correction must be provided in the self-inspection report. - Potential reliability or power quality issues require engineering supervision and shall be corrected during operations and maintenance cycles. It is highly recommended to fix these issues and provide proof of correction when submitting in the self-inspection report. At a minimum, the action plan to correct these issues with a definite timeline is required in the selfinspection report. All corrections must be made no later than 6 months from the date of inspection report. If any action from Duke is deemed necessary due to any issues not identified, or identified
but not fully addressed in the self-inspection report, Duke will use the provisions in the section 6.5 of the 2019 NCIP Order to inspect the medium voltage AC side of operating Generating Facilities and invoice the applicable Interconnection Customer for the costs of the inspection. Specifically, the Full-scale Audit Inspection of the Generating Facility will be required at the Interconnection Customer's expense if any of the following conditions is met. - 1. The Interconnection Customer failed to respond to the self-inspection notice after reminder. - 2. The Interconnection Customer failed to sufficiently, adequeately, and independently execute the self-inspection on their own by following the *INSTRUCTION MANUAL*. - 3. The Interconnection Customer cannot find other resources to perform the self-inspection and requests Duke to provide inspection of the Generating Facility. ### 20 Effective Date - Q3, 2020 Pilot the program with selected Uninspected Generating Facilities. - Full deployment of self-inspection program is expected in 2021. ## Version History - **Revision 0 (4/15/2020)** - First issuance # INSTRUCTION MANUAL for SELF-INSPECTION of DISTRIBUTION CONNECTED UTILITY-SCALE SOLAR (>=1MW) North Carolina and South Carolina April 2020 # TABLE OF CONTENTS | Introduction | 1 | |--|-----| | Scope of Self-inspection | | | DER as-built Installation Evaluation | | | 2. Interconnection Equipment Settings | | | Access to Duke Energy Interconnection Facilities | | | 4. Overhead Line Construction and Equipment Installation | | | 5. Pad-mounted Equipment Installation1 | ۱(| | REPORTING REQUIREMENT | . 2 | | Appendix I . Sample Report | .(| | APPENDIX II . REPORT TEMPLATE | .(| | VERSION HISTORY | _ | ## **INTRODUCTION** 2 22 - 3 Duke Energy is establishing a periodic inspection program to ensure the safety, - 4 reliability, and power quality of all utility-scale PV facilities. All existing in-service - 5 utility-scale PV facilities in DEC and DEP are required to perform self-inspection and - 6 demonstrate the generating facility's compliance with applicable standards and - 7 codes. This program includes the utility-scale PV facilities that were commissioned - 8 under Duke Energy's interconnection commissioning process, to ensure they are - 9 continuing to adhere to applicable standards, codes, and utility requirements. - 10 This document is designed to help Interconnection Customers understand the - requirements of the self-inspection, and to achieve the following objectives. - Continuously improve the safety, reliability, power quality, and contractual compliance of utility-scale PV facilities in North Carolina and South Carolina. - Continuously ensure the operational compliance of utility-scale PV facilities according to IEEE Std 1547. - Encourage Interconnection Customers to maintain and operate utility-scale PV facilities safely and reliably. - Maintain accurate DER facility data necessary for power system modeling, planning, and operations. - Provide the Interconnection Customers with flexibility in choosing inspection service providers. - Manage a high volume of utility-scale PV facilities effectively and efficiently. - 23 The Interconnection Customer shall complete the self-inspection and submit the - 24 inspection report following these instructions. All identified deficiencies in the - inspection report must be addressed in a timely manner at the Interconnection - 26 Customer's cost. If any action from Duke Energy is deemed necessary due to any - issues not identified, or identified but not fully addressed in the self-inspection - report, Duke Energy will use the provisions in the section 6.5 of the 2019 NCIP - 1 Order to inspect the medium voltage AC side of operating Generating Facilities and - 2 invoice the applicable Interconnection Customer for the costs of the inspection. - 3 The description of Periodic Inspection Program Self-inspection Plan and other - 4 relevant materials can be accessed at Duke Energy's website at (choose North - 5 Carolina or South Carolina): - 6 https://www.duke-energy.com/business/products/renewables/generate-your-own/tsrg - 7 This Self-inspection Instruction Manual is prepared and maintained by Duke Energy - 8 DER Technical Standards Group and Advanced Energy Solar Commissioning Team. - 9 Questions or comments can be sent to: - DER Technical Standards < <u>DER-TechnicalStandards@duke-energy.com</u> > - AE Solar Commissioning < solarcommissioning@advancedenergy.org > 11 13 ## **SCOPE OF SELF-INSPECTION** 3 The primary purpose of the periodic interconnection inspection is to ensure the medium voltage - 4 (MV) construction and the approved interconnection equipment of the Interconnected - 5 Generating Facilities (electrical equipment from the AC side of the inverters to the point of - 6 interconnection) are installed and configured in accordance with applicable codes and standards. - 7 The inspector shall reference the following list of codes, standards, agreements, and - 8 requirements in the self-inspection and report preparation: - The approved single line diagram (SLD), Interconnection Request, Interconnection Agreement, and other Duke Energy requirements - The requirement, and other bake Energy requirer - National Electrical Safety Code (NESC) - National Electrical Code (NEC) - IEEE Std 1547 and 1547.1 - Duke Energy distribution construction standards - Duke Energy DER Construction Reference Guide - Duke Energy's Service Requirements Manual (White Book) - Inverter manufacturer installation requirements - 18 The self-inspection scope includes the following aspects: - 19 1. DER as-built installation evaluation - 20 2. Interconnection equipment settings - 21 3. Access to Duke Energy interconnection facilities - 4. Overhead construction and equipment installation - 5. Pad-mounted construction and equipment installation - 24 The details of these requirements are further explained in the following sections. 25 ### 1 1. DER AS-BUILT INSTALLATION EVALUATION - 2 The DER as-built installation evaluation is to verify that the installed Interconnection Customer's - 3 Interconnection Facility matches the approved documents on file with Duke Energy. - 4 A summary of key site information from the documentation on file with Duke Energy will be - 5 provided to the Interconnection Customer in the Self-inspection Notification Package. | Site Name | | |---|--| | Site Address | | | IPP Number (when applicable) | | | Maximum Physical Export Capability | | | Interconnection Voltage | | | Commenced Operation Date | | | MV Transformers (Quantity, Size, Grounding) | | | Inverters (Quantity, Manufacturer, Model) | | | Last Commissioning Test Date | | ### 6 Self-inspection Requirements: - 7 1. Review the site information provided by Duke Energy and provide the necessary updates. - 8 2. Evaluate and confirm the system installation is in accordance with the electrical design as submitted with the application for interconnection. - a. Record the NRTL Label, file number, and listed intended use of each component, subsystem, and/or system in the interconnection system. - b. Collect the inverter data: nameplate photo, quantity, manufacturer, model, kVA rating, serial number, manufacture date. - c. Collect the medium voltage transformer nameplate data: nameplate photo, quantity, kVA rating, winding type and grounding configuration. - d. Save the collected data in electronic format using the provided report template. 12 13 14 15 ### 1 2. Interconnection Equipment Settings - 2 This step is to verify the interconnection equipment settings match the required settings in the - 3 Interconnect Agreement and are in compliance with IEEE Std 1547. - 4 A summary of the expected inverter settings will be provided to Interconnection Customer in the - 5 Self-inspection Notification Package. Typical settings for Duke Energy Carolinas (DEC) and Duke - 6 Energy Progress (DEP) are provided in the tables below. All advanced grid functions must be - 7 disabled (e.g. LVRT, HVRT, volt-var). | DEC Interconnection Agreement Default Settings | | | | |---|---------------|------------|--| | Parameter | Value | Time (sec) | | | Under Voltage 1 | 0.88 per unit | 2 | | | Under Voltage 2 | 0.50 per unit | 0.16 | | | Over Voltage 1 | 1.10 per unit | 1 | | | Over Voltage 2 | 1.20 per unit | 0.16 | | | Under Frequency 1 | 59.3 Hz | 0.16 | | | Over Frequency 1 | 60.5 Hz | 0.16 | | | Power Factor | 1* | | | | Grid Reconnect Timer | | 300 | | | Advanced Grid Functions (e.g. LVRT, HVRT, volt-var) | Disabled | | | ### 8 * Unless otherwise noted in IA | DEP Interconnection Agreement Default Settings | | | | |---|---------------|------------|--| | Parameter | Value | Time (sec) | | | Under Voltage 1 | 0.90 per unit | 0.167 | | | Under Voltage 2 | 0.90 per unit | 0.167 | | | Over Voltage 1 | 1.10 per unit | 0.167 | | | Over Voltage 2 | 1.10 per unit | 0.167 | | | Under Frequency 1 | 59.3 Hz | 0.167 | | | Over Frequency 1 | 60.5 Hz | 0.16 | | | Power Factor | 1* | 1 | | | Grid Reconnect Timer | | 300 | | | Advanced Grid Functions (e.g. LVRT, HVRT, volt-var) | Disabled | | | ### * Unless otherwise noted in IA 10 9 ### **Self-inspection Requirements:** - 2 1. Verify and record the settings at each inverter. - a. The settings may be verified at a central control interface if the DER system consists of a large number of inverters (>10). In such case, samples of inverters (at least 3) at each transformer should be randomly selected to verify the settings at the inverters. During the next inspection cycle, include inverters that were not verified previously. - b. In the case the DER system is designed to use a customer-owned recloser, plant controller, or other
devices to provide protective function instead of inverters, or in conjunction with inverters, verify the protective function settings in the control of the corresponding device. - 2. Verify the active power output limit of the Generating Facility does not exceed the Maximum Physical Export Capability in the Interconnection Agreement. ### 1 3. Access to Duke Energy Interconnection Facilities - 2 The Interconnection Customer must provide a well-drained access road, preferably with a gravel - 3 bed, to the Duke Energy meter and recloser poles. The requirements are listed in the Duke Energy - 4 Service Requirements Manual (White Book) Figure 71A and 71B. COMPANY PROVIDES ALL FACILITIES TO P.O.D. CUSTOMER TO PROVIDE A LOCATION FOR COMPANY FACILITIES THAT MUST: - BE LOCATED OUT OF WETLANDS AND OTHER AREAS SUBJECT TO FLOODING. - HAVE MAINTAINED ACCESS ROADS, PREFERABLY WITH GRAVEL BED AND ADEQUATE DRAINAGE FOR ACCESS BY STANDARD COMPANY EQUIPMENT DURING ALL ADVERSE WEATHER CONDITIONS. - BE FREE OF VEGETATION FOR BUCKET TRUCK ACCESS (15 FOOT CLEARANCE, 360 DEGREE RADIUS). - BE LOCATED OUTSIDE A LOCKED GATE OR FACILITY FENCE. IF THIS CANNOT BE ACCOMPLISHED, ANY GATES OR ACCESS POINTS MUST ACCOMMODATE A COMPANY LOCK AND BE ACCESSIBLE AT ANY AND ALL TIMES. NOTE: Where Duke Energy Facilities cannot be located outside a locked gate, the Duke Energy Account Manager can obtain a Duke Energy lock from the local Company Operations Center. The Company lock can be interlocked with the site owner lock. ### **Self-inspection Requirements:** - 7 1. Inspect the access to Duke's Interconnection Facilities at least once a year. - 8 2. Make sure proper maintenance and necessary corrections are applied to meet the requirements. 10 5 11 ### 1 4. Overhead Line Construction and Equipment Installation - 2 The requirements in this section shall be applied to all customer overhead facilities beyond Duke - 3 Energy's last pole (transition pole, meter pole or recloser pole), which may include but is not - 4 limited to the following: - 5 Riser pole - Meter pole - 7 Recloser pole - Gang Operated Load Break Switch (GOAB Switch) - Overhead Transformer pole - 10 Angle pole 15 16 17 18 19 20 21 2223 24 25 26 ■ Tangent pole ### 12 Self-inspection Requirements: - 13 The inspector shall inspect the Interconnection Customer's overhead facility and identify - construction quality issues in the following two categories. - Immediate safety issues these are the construction quality problems that violate industry codes and standards, and are imminently likely to endanger life or property or damage either the utility's system or customer's generating facilities. These problems shall be corrected immediately. The proof of correction must be provided in the selfinspection report. - Potential reliability or power quality issues these are the construction quality problems that may develop over time into something with the potential to either cause disruption or deterioration of service to other customers. These problems require engineering supervision and shall be corrected during operations and maintenance cycles. It is highly recommended to fix these issues and provide proof of correction when submitting the self-inspection report. At a minimum, the action plan to correct these issues with a definite timeline is required in the self-inspection report. - At each overhead structure, the inspector may use the following list of questions during the inspection to help identify potential issues. - Is there overgrown vegetation around the pole or are tree limbs within 8 feet of the closest primary conductor? - Does the MV cable, conductor or jumper have proper insulation and ampacity ratings? Riser cables have a lower summer ampacity than underground cables. - 3 3. Is there any insufficient Phase-to-Phase and Phase-to-Ground Clearance issue? Duke Energy requires a minimum phase-to-phase and phase-to-ground clearance of 18 inches for covered - 5 jumpers and 24 inches for bare jumpers. - 4. Is there any grounding issue, including but not limited to: component is not grounded, missing ground connections, undersized grounding conductor, grounding conductor not securely stapled, etc.? - 9 5. Is the lightning arrester the correct voltage rating and appropriately installed? 23 kV interconnections require 18 kV arresters and 12 kV interconnections require 10 kV arresters. - 6. Is there wildlife protection? This includes minimum 600 volt insulated covered jumpers and wildlife guards on arresters, transformer bushings, PTs and recloser bushings. - 7. Is there a proper pole identification label and fuse size and type label.? - 8. At the riser pole, is the riser conduit installed properly? Is the cable terminated properly (orientation)? - 9. At the GOAB pole, is the control rod Insulator properly installed? Is the operating handle and control rod securely mounted (check for loose connection)? - 10. At the meter pole, is the meter enclosure properly grounded? Is the wire connection inside the meter enclosure secure? - 11. At each guyed pole, are the guy wires properly bounded to the system neutral and grounded?Is the guy insulator installed properly? ### 1 5. PAD-MOUNTED EQUIPMENT INSTALLATION - 2 The requirements in this section shall be applied to any customer pad-mounted facilities beyond - 3 Duke Energy's last pole (transition pole, meter pole or recloser pole), which may include but not - 4 limited to the following: - 5 Switchgear - 6 Meter - Step-up transformer - Auxiliary transformer - Junction enclosure - 10 Inverter - 11 Recloser 15 16 17 18 19 20 21 2223 24 25 26 ### 12 <u>Self-inspection Requirements:</u> - 13 The inspector shall inspect the pad-mounted facilities and identify construction quality issues in - the following two categories. - Immediate safety issues these are the construction quality problems that violate industry codes and standards, and are imminently likely to endanger life or property or damage either the utility's system or customer's generating facilities. These problems shall be corrected immediately. The proof of correction must be provided in the selfinspection report. - Potential reliability or power quality issues these are the construction quality problems that may develop over time into something with the potential to either cause disruption or deterioration of service to other customers. These problems require engineering supervision and shall be corrected during operations and maintenance cycles. It is highly recommended to fix these issues and provide proof of correction when submitting in the self-inspection report. At a minimum, the action plan to correct these issues with a definite timeline is required in the self-inspection report. - At each pad-mounted equipment, the inspector may use the following list of questions during the inspection to help identify potential issues. - 29 1. Is the enclosure secured to the concrete pad? - 2. Are all MV cable elbows fully seated so that no colored or serated latch indicator ring is visible on the bushing? - 3 3. Is there oil leakage inside the compartments of the transformer? - 4 4. Does the cable have a proper rating to carry the maximum current? - 5 S. Is the HO neutral bushing in the MV transformers properly connected to the internal transformer ground loop? - 6. Is there any cable routing issue that may violate the 12X bending radius limit, or may cause insufficient clearance? - 7. Does it have sufficient grounding? Is there any missing or disconnected ground cable? Is there any ungrounded component? Does it have a continuous ground loop between the ground pads in the primary and secondary compartments? - 8. Are the lighting arresters installed properly? Look for any missing arresters, blown arresters, loose elbow connections, missing or incorrectly connected electrostatic drain wires, unterminated concentric neutral conductor, etc. - 9. Is the correct tap changer setting of transformers selected to ensure nominal voltage on bothMV and LV sides? 17 ### 1 REPORTING REQUIREMENT - 2 A standardized report outline is defined in this section to help the interconnection customers - 3 prepare the self-inspection report. Further information can be found in the sample report - 4 (Appendix I) and the report template (Appendix II). - 5 The inspection report must be prepared under the responsible charge of a professional engineer - 6 (PE) and must be sealed by the PE. The Interconnection Customer and the inspector may choose - 7 any format for the cover page, summary section, and table of content. The main body of the - 8 inspection report should be prepared using the outline as follows. ### 9 1. DER AS-BUILT INSTALLATION EVALUATION - 10 1.1 Agreement with Utility Documentation - 11 Provide the as-built site information. If any discrepancy is found between the Duke provided - site information and the as-built site information, highlight the difference and submit - 13 corresponding documentation to Duke Energy. - 14 1.2 Inverter Information - Confirm all inverters are UL 1741 listed. - Provide one photo of the nameplate for each model inverter. Only one photo is required if the site consists of multiple units of the same brand and model. - Provide photo proof of UL 1741 listing if the listing stamp is not on the nameplate. Only one photo is required if the site consists of multiple units of the same brand and model. - Provide inverter data in electronic format using the Excel report template. - 21 1.3 Transformer Information - Confirm the transformer winding configuration. - Provide a photo of the nameplate for each model transformer. Only one photo is required if the site consists of multiple units of the same brand and model. - Provide transformer data in electronic format using the Execl report template. - 26 **2.** Interconnection Equipment Settings - Provide tabulated results of a list of the as-found settings and as-left settings of the inverters. - Provide proof of inverter settings, which could
consist of setting files, screenshots, photos of inverter HMI, etc. #### 5 3. Access to Duke Energy Interconnection Facilities Provide a photo of the Duke Energy Interconnection Facilities at the POI as proof of meeting all requirements. ### 8 4. Overhead Line Construction and Equipment Installation - 9 4.1 Pole #1 - Each pole shall be identified with an ID matching the SLD or use self-explained text such as "riser pole" or "meter pole." - Provide at least one photo showing an overview of the structure and telling its relative location to the rest of the facility. - Provide at least two close up photos of the top of the pole from different angles to show details. - 16 4.1.1 Pole #1 Immediate Safety Issues - Describe each immediate safety issue identified at pole #1. - Provide photos taken at the inspection to illustrate the issue. - Provide photos taken after correction is applied to prove the issue has been resolved. - 20 4.1.2 Pole #1 Potential Reliability or Power Quality Issues - Describe each potential reliability or power quality issue identified at pole #1. - Provide photos taken at the inspection to illustrate the issue. - Provide photos of the correction if already completed. - If the issue has not been corrected, explain the action plan to correct the issue with a definite timeline. - 1 4.2 Pole #2 - 2 4.2.1 Pole #2 Immediate Safety Issues - 3 4.2.2 Pole #2 Potential Reliability or Power Quality Issues - 4 (Continue with section 4.3, 4.4, 4.5, etc. following the same requirements until all overhead - 5 work is covered.) - 6 5. PAD-MOUNTED EQUIPMENT INSTALLATION - 7 5.1 Pad-mounted equipment #1 - Each pad-mounted equipment shall be identified with ID matching the SLD or use self explained text such as "step-up transformer #1" or "auxiliary transformer." - Provide at least one photo showing an overview of the structure and telling its relative location to the rest of the facility. - Provide outside photos of the pad-mounted equipment - Provide photos of the inside of the pad-mounted equipment showing - o The medium voltage elbows and the ground grid - o The primary side and the secondary side - o The ground grid - o The connection to the H0 grounding bushing - 18 o The connection to the XO grounding bushing - o The connections to the secondary bushings - 20 5.1.1 Pad-mounted equipment #1 Immediate Safety Issues - Describe each immediate safety issue identified at pad-mounted equipment #1. - Provide photos taken at the inspection to illustrate the issue. - Provide photos taken after correction is applied to prove the issue has been resolved. - 1 5.1.2 Pad-mounted equipment #1 Potential Reliability or Power Quality Issues - Describe each potential reliability or power quality issue identified at pad-mounted equipment #1. - Provide photos taken at the inspection to illustrate the issue. - Provide photos of the correction if already completed. - If the issue has not been corrected, explain the action plan to correct the issue with a definite timeline. - 8 5.2 Pad-mounted equipment #2 - 9 5.2.1 Pad-mounted equipment #2 Immediate Safety Issues - 10 5.2.2 Pad-mounted equipment #2 Potential Reliability or Power Quality Issues - 11 (Continue with section 5.3, 5.4, 5.5, etc. following the same requirements until all pad-mounted - work is covered.) 13 14 ## APPENDIX I. SAMPLE REPORT 3 2 5 6 APPENDIX II. REPORT TEMPLATE ## 1 VERSION HISTORY - 2 **Draft 1 (4/15/2020)** - Initial draft shared through TSRG Periodic Inspection Program Self-inspection Plan – Update Kevin Chen 4/28/2020 Timeline Moving Forward Q&A, open discussion Docket# ## Recently shared documents: - Self-inspection Process (draft) - Self-inspection Instruction Manual (draft) - Self-Inspection Sample Report (sample) - Report Template in WORD format (draft) - Report Table Template in Excel format (draft) ## Everything from existing commissioning process: - DER Construction Reference Guide (Feb 2020) - Duke Energy Distribution Construction Standards (through contractor portal upon request) - Previous MV inspection training materials (presentations and video) ## <u>Additional material under development:</u> Full list of issues from pilot periodic inspection in 2018 and 2019 - The 2019 NCIP Order approved the addition of Sections 6.5.2, 6.5.3 and 6.5.4 to the NCIP. - Such sections authorize Duke to inspect the medium voltage AC side of operating Generating Facilities and invoice the applicable Interconnection Customer for the costs of the inspection. Duke is pursuing a collaborative effort through the TSRG to develop a more flexible, efficient, and possibly less-expense approach to inspect the remaining Uninspected Facilities ("Self-inspection" process). While the Uninspected Facilities are going to be self-inspected first, the process is designed to - While the Uninspected Facilities are going to be self-inspected first, the process is designed to cover all Existing Distribution Connected Utility-scale Solar in DEC and DEP (>=1MW). - Potential reliability or power quality issues These are the construction quality problems of that may develop over time into something with the potential to either cause disruption or deterioration of service to other customers. - <u>Full-scale Audit Inspection</u> Duke may choose to inspect an interconnected Generating Facility. The scope of such inspection may include all the requirements of the self-inspection, plus the periodic commissioning test. 6.5.4 The Utility shall also be entitled to inspect the medium voltage AC side of an Interconnected Generating Facility in the event that the Utility identifies or becomes aware of any condition that (1) has the potential to either cause disruption or deterioration of service to other customers served from the same electric system or cause damage to the Utility's System or Affected Systems, or (2) is imminently likely to endanger life or property or cause a material adverse effect on the security of, or damage to the Utility's System, the Utility's Interconnection Facilities or the systems of others to which the Utility's System is directly connected. The Interconnection Customer shall pay the actual cost of such inspection within 30 Business Days after the Utility provides a written invoice for such costs. NCIP Section 6.5.4, Effective June 14, 2019, Docket No. E-100, Sub 101 **SCPSC** Docket# - 1. DER as-built installation evaluation - 2. Interconnection equipment settings check - 3. Access to Duke interconnection facilities - 4. Overhead construction and equipment installation - 5. Pad-mounted construction and equipment installation - Different components in a Generating Facility may require different self-inspection cycles. - 1. MV facility construction quality and site maintenance every 5 years (**5-year cycle**). - 2. Interconnection equipment settings annually (1-year cycle). - 3. Access road to Duke Interconnection Facilities annually (1-year cycle). ## Process Description) - 2020 34 May 28 - Facilities with higher risk score are selected first. - Duke to notify the customer - Duke to remind the customer 14 days before the report due date Project Selection Self-inspection Review and Update Corrective Action - Immediate safety issues proof of correction must be included in the report - Potential reliability or power quality issues Correction plan must be provided in the report, and corrections must complete in 6 month from the report. - Duke will collect the self-inspection report and perform an engineering review. - Duke will maintain a database of compliance - The Interconnection Customer failed to respond to the self-inspection notice after the reminder. - The Interconnection Customer failed to sufficiently, adequately, and independently execute the selfinspection on their own by following the INSTRUCTION MANUAL. - The Interconnection Customer cannot find other resources to perform the self-inspection and requests Duke to provide inspection of the Generating Facility. Timeline Moving Forward Q&A, open discussion - Docket # - 1/21/2020 Presented the initial version of self-inspection plan at TSRG meeting - 4/28/2020 Present the self-inspection process update at TSRG meeting - Q2, 2020 Collect feedback and refine the self-inspection process ## Please provide feedback or suggestion to me. (kevin.chen@duke-energy.com) - Q2, 2020 Prepare for training materials on the topic of self-inspection - Q3, 2020 Pilot the program with volunteer customers - Practice the self-inspection following the INSTRUCTION MANUAL - Evaluate the range of cost of running the program - Further refine the self-inspection process with lessons learned from the pilot - Full deployment of self-inspection program may be in 2021 Timeline Moving Forward Q&A, open discussion # **Optional Slides** - Docket # ## Risk Score and Project Selection - Duke will maintain a database of compliance risk of all interconnected Generating Facilities under the scope of the periodic inspection program. - The facilities with high risk score will be selected for self-inspection first. - The following criteria will be applied to determine the compliance risk score: - 1. Major site reconstruction or inverter replacement - 2. Number of years in service since the last successful inspection and cease-to-energize test - 3. Results of last inspection or self-inspection - 4. Complaints received from other retail load customers - 5. Reported and investigated DER operational issue that is triggered by cause inside the Generating Facility - 6. Revenue meter data screening results - 7. Random selection - The customer is required to perform self-inspection following the *INSTRUCTION MANUAL* and submit the self-inspection report within <u>60 calendar days</u> of the notice. - Duke will send reminder to the Interconnection Customer <u>14 days</u> before the self-inspection report due date. - Duke or a designated engineering services company acting in place of Duke will collect the self-inspection report and perform an engineering
review. - Immediate safety issues shall be corrected immediately. The proof of correction must be provided in the self-inspection report. - Potential reliability or power quality issues require engineering supervision and shall be corrected during operations and maintenance cycles. All corrections must be made no later than 6 months from the date of inspection report. - The Full-scale Audit Inspection of the Generating Facility will be required at the Interconnection Customer's expense if any of the following conditions is met. - 1. The Interconnection Customer failed to respond to the self-inspection notice after the reminder. - 2. The Interconnection Customer failed to sufficiently, adequately, and independently execute the self-inspection on their own by following the *INSTRUCTION MANUAL*. - The Interconnection Customer cannot find other resources to perform the self-inspection and requests Duke to provide inspection of the Generating Facility. Attachment I Note: The T-D Interface Agreement - DER project was delayed due to a reorganization; however significant work has taken place. Items where significant work has taken place since the January 2020 update: ### **Standard POI Recloser Settings**: (Interface recloser, utility side of PCC) <u>Task</u>: Determine standard passive settings and logic to optimize Ride-Through and System Protection. <u>Applies to</u>: New sites addressed by enterprise standards project Change Management Plan. In-Service sites addressed with project described below. <u>Description or work</u>: MATLAB and RTDS Modeling. This has been a tremendous level of work, consisting of months of time and thousands of system models. This represents tens of thousands of events modeled and aggregating the results <u>Goal</u>: Optimize selectivity and performance for Ride-Through of transmission disturbances, Trip for faults when necessary, Trip for unintentional islands. <u>Current work</u>: Meetings with Transmission System Planning, reviewing performance. ### **Next Steps:** - Worst Case: Additional modeling required. - Best Case: Begin Pre-Deployment trial at some in-service sites. - Seeing encouraging results. ### Apply Standard POI Recloser Settings (in-service sites). <u>Task</u>: Project to apply Standard POI Recloser Settings at in-service sites. (See item above for Standard POI Recloser Settings) Applies to: In-service sites. <u>Description or work</u>: Load new firmware, load new logic and settings, some sites will require a control replacement. Site will be off-line for several hours during replacement and checkout. <u>Goal</u>: Implement protection performance improvements while minimizing the chance for Tripping due to a BES disturbance. <u>Schedule</u>: Currently – scoping, project charter and budgeting. Field implementation planned for 2021 and 2022. # <u>Determine capabilities, change settings on DER side of PCC (in-service sites)</u>: Although outside the scope of the enterprise standards project for System Protection, it is recognized that changes are required on the DER side of the Attachment I PCC to address Ride-Through performance, depending on the capability, at inservice sites. This will require cooperation with DER owners to determine the capabilities of in-service sites and to coordinate and document setting changes. This related project has not been started. This is just a communication to recognize this work must take place. ### Risk of Islanding (ROI) Studies with internal resources: <u>Task</u>: Develop a quantifiable risk metric and a related threshold. Develop tools to study projects. <u>Applies to</u>: This will be part of Change Management Plan for the enterprise standards project so it will, at a minimum, include future sites. <u>Description or work</u>: Dynamic system modeling and studies for a statistically significant number of circuits with DER and related calculations to determine a quantifiable risk metric based on experiential data through the end of 2019. <u>Goal</u>: Determine a risk-based metric that can be applied after evaluating a site with new standard POI Recloser settings. Passing or failing this review will impact decisions to install more protection. The proposed metric is Non-Detection-Zone Hours / Year / MW of installed DER. <u>Status</u>: A strategy for performing the dynamic system models has been developed. This requires several months of modeling on a significant quantity of existing circuits with DER to determine a quantifiable risk metric. Modeling is planned to begin after the Standard POI Recloser settings are mature. Obtaining enterprise consensus on this idea depends on the results of the data generated by system models. The outcome is still unknown but looks promising. Note: The above is an update to a bullet on slide 16 of the January update. From the January presentation slide 6... "After all preferable options are exhausted, Direct Transfer Trip (DTT) will be required." This has not changed so there is no DTT update. The future procedure may look like, apply initial "basic" screens, then apply advanced requirements and advanced study. Advanced study may include a study to determine the risk level for a site and compare against a quantifiable risk metric. After all tools are applied and failed, then DTT may be required. Attachment I ### <u>Transmission Single Line-Ground Fault Scheme setting guidance:</u> <u>Task</u>: Determine standard settings for system protection performance. <u>Applies to</u>: The transmission side of a T-D station due to high penetration of DER. This scheme addresses DER as a source to the transmission protection zone with L-G faults on the transmission system. This scheme is applied on the transmission system side of a T-D Station. Local settings at a DER are largely blind to L-G faults on the transmission system. This will be part of Change Management Plan for the enterprise standards project so it will, at a minimum, include future sites. <u>Description or work</u>: Calculations to determine setting guidance. Goal: Internal document for setting guidance for region P&C groups. <u>Schedule</u>: Draft Written and is being reviewed by project team. ### **Standards Documentation**: (Enterprise Standards Project) Significant work has taken place. Integrated feedback from extended project team members on a draft document. This represents resolving hundreds of comments from dozens of extended team members. A new draft is being prepared. 2020 May 28 11:44 AM - Anthony C Williams, P.E. Principal Engineer DER Technical Standards April 28, 2020 - Review the study - Review the results - Review the recommendations - Next Steps and stakeholder discussion #### **Ground Rules** - All Stakeholder Group meetings, webinars and information exchange are designed solely to provide an open forum or means for the expression of various points of view in compliance with antitrust laws. All Stakeholder Group meetings, webinars and information exchange are designed solely to - Jnder no circumstances shall Stakeholder Group activities be used as a means to companies to reach any understanding, expressed or implied, which tends to **restrict competition**, or in any way, to impair the ability of participating members to exercise independence independe Under no circumstances shall Stakeholder Group activities be used as a means for competing - Proprietary information shall not be disclosed by any participant during any group meetings. In addition, no information of a secret or **proprietary** nature shall be made available to Stakeholder 1 - All proprietary information which may nonetheless be publicly disclosed by any participant during any group meeting shall be decreed to be a limited. any group meeting shall be deemed to have been disclosed on a non-confidential basis, without any restrictions on use by anyone, except that no valid copyright or patent right shall be deemed \vec{\varphi} to have been waived by such disclosure. - Clarifying questions will be answered during the presentation and stakeholder discussions at the end of the presentation - Written feedback and comments will be solicited using comment form - Note questions then lets discuss don't really want all the questions sent in that are mainly just for clarification this =takes a lot of time to address that could be spent on the comments and recommendations - It would be helpful to provide more Comment and Proposed Change details: | Stakeholder | Page | Paragraph | | | 3 | |-------------------------------|--------|-----------|---|---|---------| | Name | Number | Number | Comment | Proposed Change | ر
= | | example Question format | 3 | 2 | Why is winter data excluded? | None | 5 | | example Comment format | 7 | 4 | Agree with the hours of study. | None | : | | example Comment format | 7 | 4 | 'the largest' is not clear | Replace 'the largest' with 'the maximum of the three photographs' currents" | ჯ
გ• | | example Recommendation format | 10 | 3 | The types of faults is too limited. Include single line to ground faults. | Include SLG faults | | - Being more specific makes the point, or main concerns, of the comment more apparent and allows a more direct response. - Comments will be taken during the discussion and the form will be distributed after the meeting - Share the feedback form using email: <u>Duke-IEEE1547@duke-energy.com</u> for stakeholders to provide their written feedback - Docket # ### Study Overview - North Carolina Commission had tasked Duke to evaluate software-based controls of advanced inverters according to IEEE 1547-2018 standard. - advanced inverters according to IEEE 1547-2018 standard. Evaluate the use of autonomous voltage-reactive power control functions at multiple inverter based distributed energy resources connected to the same feeder. Understand whether and how these controls cooperate with
existing integrated voltage and VAR control systems. - Evaluate the benefit of distributed voltage-reactive power controls at the distribution feeder level. - Evaluate mitigation options required at the distribution feeder level to enable inverter reactive power based voltage control - Conduct stakeholder process for inverter Volt-Var control functionalities consistent with IEEE 1547-2018 and the NC commission order. - Comments remain open on the April report until June 1, 2020 - Several forms of control, setpoints, and combinations were considered - Under the study conditions a Volt-Var controller with 2% voltage slope between 1.04-1.06 pu, in combination with a Volt-Watt controller with 3% voltage slope between 1.06-1.09 pu will appears capable of reducing overvoltage conditions. - Category B provides the most flexibility and margin for system changes over time - DER near the station reduces the voltage concerns, reduces the reactive power flow, reduces DER near the station reduces the voltage concerns, reduces the reactive power flow, reduces the effectiveness of the inverter control, and reduces reactive capability requirements Once the voltage increases from DER interconnection, it generally remains elevated instead of 88 - returning to a lower level as load increases ### Study Recommended Next Step 5 - Conduct time series power flow studies to look at system response over many hours - Voltage controller concerns - With the IVVC commitments, how will those controls manage DER reactive power if something other than a fixed pf is used - Consider how to control the feeder head compensation capacitor with autonomous controls - Impact on feeders with regulators that use resistive drop compensation; could require significant feeders changes if the drop compensation is removed to accommodate DER reactive power control - Use the time series to investigate how well the existing voltage control device controllers manage the DER reactive power - Consider controls that get more var absorption to hold voltage under 1.05 - Review the impact of higher var absorption on the feeders (closer examination of reactive power flow on the feeder) - Consider pf based controls for voltage independence and voltage reference to absorb less reactive power at steady state - Identify potential pilot sites; following further clarification from the additional steps above | | | | Stakeholder Feedba | ck For | |------------------|----------------|-----------------------------|--------------------|---------| | | | | | .02-E · | | akeholder
ame | Page
Number | Paragraph
Number Comment | Proposed Change | - Page | | | | | | 114 of | | | | | | 13
4 | Variety of the voltage regulation on the 6 feeders Inverter Volt-Var Functionality - Study (DEC Syster) #### ■ Feeder description – Feeder A off-peak | Feeder load characteristics | Value | |--------------------------------|---------| | Total load KW | 1606.9 | | Total load Kvar | 425.6 | | load PF | 96.7% | | Total load KVA | 1662.3 | | Total KVA (peak load) | 13735.6 | | Total load as a % of peak load | 12.1% | | Generation* | Value | |---|--------| | Existing queued generation (end of feeder) | 336 KW | | Generation with smart inverter capability modeled at the head section | 4 MW | | Generation with smart inverter capability modeled at the middle section | 2 MW | | Generation with smart inverter capability modeled at the end section | 4 MW | ^{*}Each 2 MW DER has a +/- 0.9 PF capability. The DER is connected to the feeder via a 0.48/23.9kV, %Z=5.75 and X/R ratio of 8.24 step up transformer. # DER Ability to Control Voltage 12018-202-E - Page 1 - Displays impact of injecting active and reactive power: dV/dP, dV/dQ - Indicates there is limited ability to impact voltage and the ability changes based on location # Initial Conclusions from Charts 2018-202-E - Page even at 0.9 pf operation - Reactive power voltage control is limited to 0.3 1.0 %; even at 0.9 pf operation - Only one location exceeds 1.05 V pu at unity - So, at that location, volt-var has impact - At the other locations, watt-var more likely to work or even a non-unity pf - And volt-watt at end would be an option - The system response varies between 0.3 – 1.0 % dV pu/dQmax - Not a large control range or impact - Input to consider for controller slope limit # Application to Settings Application to Settings ation - Can add the controller lines directly on the chart - Deadband in the center, blue lines for 1.04 initiation, black lines for 1.06 initiation - Controller slope options considered are shown - Dashed lines represent the system response slopes; by color - The goal is to keep the controller slope to the right of the system response For Discussion Purposes Only ## Inverter Volt-Var functionality – Study (DEC System Off Peak | Cases | Caps | Number of
DER units | Location | Control type | Control description | Gen outside
0.95 pf limit | Inverter
KW | Kvar
absorption
at the PCC | Total_Kvar absorptive | |---------|-----------------------------------|------------------------|-----------------|--------------------|----------------------|------------------------------|----------------|----------------------------------|---| | case #1 | 900 Kvar (head) | 5 | head,middle,end | Unity Power Factor | 100% | No | 2000 | -170,-82,-158 | -410 T > | | case #2 | 900 Kvar (head), 900 Kvar(middle) | 3 | head, middle | Volt-Var | 3% from 1.06 to 1.09 | No | 2000 | -170,-82 | age | | case #2 | 900 Kvar (head), 900 Kvar(middle) | 2 | end | Volt-Var | 3% from 1.06 to 1.09 | No | 2000 | -730 | -982 ° → | | case #3 | 900 Kvar (head) | 3 | head, middle | Volt-Var | 3% from 1.06 to 1.09 | No | 2000 | -170,-82 | 12 = | | case #3 | 900 Kvar (head) | 2 | end | Volt-Var | 3% from 1.06 to 1.09 | No | 2000 | -507 | -759 $\stackrel{\rightharpoonup}{\sim}$ H | | case #4 | 900 Kvar (head) | 3 | head, middle | Volt-Var | 1% from 1.06 to 1.07 | No | 2000 | -170,-82 | 약 [] | | case #4 | 900 Kvar (head) | 2 | end | Volt-Var | 1% from 1.06 to 1.07 | No | 2000 | -784 | -1036 立 ', | | | | - 0 | II A | | 4 20 | | | | | splits into two Case #4 was studied after reviewing results of Case #3. Case #4 has a better voltage response but still doesn't mitigate overvoltage. May 28 11:44 AM - | | Invert | ter Vol | lt-Var | fund | ctionality – Stu | u dy (DE | EC S | ystem | Off Pea | 707-507 | |---------|-----------------|---------------------|-----------------|--------------|--|------------------|------------|----------------------------|----------------------------------|----------| | Cases | Caps | Number of DER units | Location | Control type | Control description | Gen outside 0.95 | Inverter_K | Kvar absorption at the PCC | Total_Kvar absorption at the PCC | ין
ני | | | 900 Kvar (head) | | head | Volt-Var | 3% from 1.04 to 1.07 | No | 2000 | -170 | at the 1 00 | 1 | | | 900 Kvar (head) | | middle | Volt-Var | 3% from 1.04 to 1.07 | No | 2000 | -190 | -1696 | 290 | | case #5 | 900 Kvar (head) | 2 | end | Volt-Var | 3% from 1.04 to 1.07 | No | 2000 | -1336 | | Ġ | | case #6 | 900 Kvar (head) | 3 | head,middle | Volt-Watt | 3% from 1.06 to 1.09 | No | 2000 | -170,-82 | -379 | | | case #6 | 900 Kvar (head) | 2 | end | Volt-Watt | 3% from 1.06 to 1.09 | No | 1793 | -127 | -319 | 1 | | case #7 | 900 Kvar (head) | 5 | head,middle,end | Watt-Var | P->1000 to 2000 KW and Q->0 to 968
Kvar | Yes | 2000 | -2162,-1079,-
2150 | -5391 | 9 | | caso #8 | 900 Kvar (head) | 2 | head | Volt-Var | 2% from 1.04 to 1.06 | No | 2000 | -170 | | 9 | | case #8 | 900 Kvar (nead) | 1 | middle | Volt-Var | 2% from 1.04 to 1.06 | No | 2000 | -148 | -1938 | • | | case #8 | 900 Kvar (head) | 2 | end | Volt-Var | 2% from 1.04 to 1.06 | Yes | 2000 | -1620 | | | Nodal Voltages No 2000 -170 No 2000 -148 Yes 2000 -1620 Case #7 reduces voltage below 1.05 pu, but results in a significant reactive power absorption. 28 Case #8 has a better voltage response. 11:44 AM - **SCPSC** ## Inverter Volt-Var functionality – Study (DEC System Off Peak | Cases | Cases Caps Number of DER units Ic | | location | Control type | Control description | Gen outside
0.95 pf limit | Inverter_KW | Kvar
absorption at
the PCC | Total_Kix
absorption art
PCC | |----------|-----------------------------------|---|----------|--|---|------------------------------|-------------|----------------------------------|------------------------------------| | case #9 | | 2 | head | Volt-Var | 2% from 1.04 to 1.06 | No | 2000 | -172 | D | | case #9 | 900 Kvar (head) | 1 | middle | Volt-Var | 2% from 1.04 to 1.06 | No | 2000 | -97 | -2412 യ | | case #9 | | 2 | end | Watt-Var | P->1000 to 2000 KW and Q->0 to 968 Kvar | Yes | 2000 | -2143 | ge | | case #10 | 0400 (/ /b) 000 | 2 | head | Volt-Var | 2% from 1.04 to 1.06 | No | 2000 | -170 | | | case #10 | 2400 Kvar (head), 900 | 1 | middle | Volt-Var | 2% from 1.04 to 1.06 | No | 2000 | -115 | -2432 N | | case #10 | Kvar (middle) | 2 | end | Watt-Var | P->1000 to 2000 KW and Q->0 to 968 Kvar | Yes | 2000 | -2147 | ω | | case #11 | | 2 | head | Volt-Var | 2% from 1.04 to 1.06 | No | 2000 | -170 | 으 | | case #11 | 900 Kvar (head) | 1 | middle | Volt-Var | 2% from 1.04 to 1.06 | No | 2000 | -122 | -1671 | | case #11 | | 2 | end | Volt-Var and Volt-Watt | volt-var: 2% 1.04 to 1.06 and volt-watt - 2% 1.05 to 1.07 | No | 1816 | -1379 | 34 | | case #12 | | 2 | head | Volt-Var | 2% from 1.04 to 1.06 | No | 2000 | -186 | | | case #12 | 1700 Kvar (head), 900 | 1 | middle | Volt-Var | 2% from 1.04 to 1.06 | No | 2000 | -195 | -1929 | | case #12 | Kvar (middle) | 2 | end | Volt-Var and Volt-Watt
Nodal Voltages | volt-var: 2% 1.04 to 1.06 and
volt-watt - 2% 1.05 to 1.07 | Yes | 1702 | -1548 | 1020 | - Case #9 provides the most optimal response and reduce voltage below 1.05 pu. - However, Case #9 has an 800 KVAR higher reactive requirement than Case #11. Inverter Volt-Var functionality – Study (DEC System Shoulder Pe #### Feeder description – Feeder A shoulder peak | Feeder load characteristics | Value | |--------------------------------|---------| | Total load KW | 8879.7 | | Total load Kvar | 2105.4 | | load PF | 97.3% | | Total load KVA | 9125.9 | | Total KVA (peak load) | 13735.6 | | Total load as a % of peak load | 66.4% | | Generation* | Value | |---|--------| | Existing queued generation (end of feeder) | 336 KW | | Generation with smart inverter capability modeled | | | at the head section | 4 MW | | Generation with smart inverter capability modeled | | | at the middle section | 2 MW | | Generation with smart inverter capability modeled | | | at the end section | 4 MW | *Each 2 MW DER has a +/- 0.9 PF capability. The DER is connected to the feeder via a 0.48/23.9kV, %Z=5.75 and X/R ratio of 8.24 step up transformer. ## Inverter Volt-Var Functionality – Study (DEC System Shoulder Peaks) | Case D | Description – shoulder peak | | | | 7
7
7 | |----------|---|-----------|----------------------|--------------------|--------------------| | Case | Caps | Regulator | Location | Control Type | Control Outline | | case #1 | offline | -5,-6,-4 | head, middle and end | unity power factor | Unity power factor | | case #1' | 900 Kvar (head), 600 Kvar (head), 900 Kvar (middle) | -5,-6,-4 | head,middle and end | unity power factor | Unity power factor | 2020 May 28 11:44 AM case #1 case #1'SCPSC - Docket # 134 # Inverter Volt-Var functionality – Study (DEC System Shoulder Peak) | Case | Caps | Number of DER units | Location | Control type | Control description | gen outside
0.95 pf limit | Inverter_KW | Kvar absorption at the PCC | Total Kv. absorption a total Rv. absorpti | |-----------------|-------------------------------------|---------------------|-----------------|-----------------------|---|------------------------------|-------------|----------------------------|--| | case #1 | 1500 Kvar (head), 900 Kvar (middle) | 5 | head,middle,end | Unity Power
Factor | 100% | No | 2000 | -170,-82,-158 | ALLY
Page | | case #2, #3, #4 | 1500 Kvar (head), 900 Kvar (middle) | 3 | head,middle,end | Volt-Var | 3% from 1.06 to 1.09 | No | 2000 | -170,-82,-158 | -4 0 0 -< | | case #5 | 1500 Kvar (head), 900 Kvar (middle) | 3 | head,middle | Volt-Var | 3% from 1.04 to 1.07 | No | 2000 | -170,-84 | | | case #5 | 1500 Kvar (head), 900 Kvar (middle) | 2 | end | Volt-Var | 3% from 1.04 to 1.07 | No | 2000 | -572 | FIL # | | case #6 | 1500 Kvar (head), 900 Kvar (middle) | 5 | head,middle,end | Volt-Watt | 3% from 1.06 to 1.09 | No | 2000 | -170,-82,-158 | -4 4 0 \square | | case #7 | 1500 Kvar (head), 900 Kvar (middle) | 5 | head,middle,end | Watt-Var | P->1000 to 2000 KW and Q->0 to 968 Kvar | Yes | 2000 | 2162,-1079,-2158 | of D - 2 | Shoulder peak cases were tested for control types evaluated for the off-peak case to see if a results hold true in the shoulder peak case 11:44 AM - **SCPSC** ## Inverter Volt-Var functionality – Study (DEC System Shoulder Peak ∰ ☐ | Case | Caps | Number of
DER units | location | Control type | Control description | Gen outside
0.95 pf limit | Inverter_KW | Kvar
absorption at
the PCC | Total_r | RON | |----------|-------------------------------------|------------------------|-------------|------------------------|---|------------------------------|-------------|----------------------------------|---------------------|----------| | case #8 | 1500 Kvar (head), 900 Kvar (middle) | 3 | head,middle | Volt-Var | 2% from 1.04 to 1.06 | No | 2000 | -170,-148 | | | | case #8 | 1500 Kvar (head), 900 Kvar (middle) | 2 | end | Volt-Var | 2% from 1.04 to 1.06 | No | 2000 | -660 | -978 - U | ≥ | | case #9 | 1500 Kvar (head), 900 Kvar (middle) | 3 | head,middle | Volt-Var | 2% from 1.04 to 1.06 | No | 2000 | -172,-86 | -241 6 | \vdash | | case #9 | 1500 Kvar (head), 900 Kvar (middle) | 2 | end | Watt-Var | P->1000 to 2000 KW and Q->0 to 968 Kvar | Yes | 2000 | -2154 | -24 IA | -< | | case #10 | 3900 Kvar (head), 900 (middle) | 3 | head,middle | Volt-Var | 2% from 1.04 to 1.06 | No | 2000 | -172,-86 | -241 N | Т | | case #10 | 3900 Kvar (head), 900 (middle) | 2 | end | Watt-Var | P->1000 to 2000 KW and Q->0 to 968 Kvar | Yes | 2000 | -2154 | -24120 | | | case #11 | 1500 Kvar (head), 900 Kvar (middle) | 3 | head,middle | Volt-Var | 2% from 1.04 to 1.06 | No | 2000 | -170,-148 | 0 | ED | | case #11 | 1500 Kvar (head), 900 Kvar (middle) | 2 | end | Volt-Var and Volt-Watt | volt-var: 2% 1.04 to 1.06 and volt-watt - 2% 1.05 to 1.07 | No | 2000 | -660 | -310 | ī | | case #12 | 2500 Kvar (head), 900 (middle) | 3 | head,middle | Volt-Var | 2% from 1.04 to 1.06 | No | 2000 | -170,148 | 34 | 20 | | case #12 | 2500 Kvar (head), 900 (middle) | 2 | end | Volt-Var and Volt-Watt | volt-var: 2% 1.04 to 1.06 and volt-watt - 2% 1.05 to 1.07 | No | 2000 | -712 | -1030 | 20 | | | 2000 (| _ | 0.10 | Nodal Voltages | | The results | | | tnoint | Na | into two - The results indicate, control setpoint picked for off-peak would work for shoulder-peak as well. - The reactive compensation is also set by the off-peak case 2020 May 28 Docket # #### Feeder B description – off-peak | Feeder load characteristics | Value | |--------------------------------|--------| | Total load KW | 252.2 | | Total load Kvar | 94.7 | | load PF | 94.0% | | Total load KVA | 269.4 | | Total KVA (peak load) | 7103.8 | | Total load as a % of peak load | 3.8% | | Generation* | Value | |---|-------| | Existing queued generation (head of the feeder) | 10 MW | | Generation with smart inverter capability modeled at the head section | 2 MW | | Generation with smart inverter capability modeled at the middle section | 2 MW | | Generation with smart inverter capability modeled at the end section | 2 MW | ^{*}Each 2 MW DER has a +/- 0.9 PF capability. The DER is connected to the feeder via a 0.48/23.9kV, %Z=5.75 and X/R ratio of 8.24 step up transformer. FILED 2020 May 28 11:44 AM Docket # | Color | Total connected kVA (kVA) | |-------|---------------------------| | | 0.0 | | | 178.3 | | | 356.7 | | | 535.0 | Application to Settings Application to Settings Application to Settings - The response at the end of the feeder is similar to the previous circuit - The response at the head is much lower - The last two controllers are electrically close, that indicates similar controls should be effective - Given the voltage at the head, the first DER is likely to operate absorbing - The last two DER are expected to operate near reactive limit 2020 May 28 11:44 AM SCPSC ## Inverter Volt-Var functionality – Study (DEP System Off-Peak) ♣ ☐ | Case | Caps | Number of DER units | Location | Control type | control outline | gen outside 0.95 pf limit | Inverter_KW | Kvar absorption at the PCC | total Kya | |---------|------|---------------------|-----------------|--------------------|--------------------------------------|---------------------------|-------------|----------------------------|------------------| | case #1 | none | 3 | head,middle,end | Unity Power Factor | Unity Power Factor | No | 2000 | -82,-78,-86 | -246 | | case #5 | none | 1 | head | volt-var | 3% from 1.04 to 1.07 | No | 2000 | -276 | P _x ≥ | | case #5 | none | 1 | middle | volt-var | 3% from 1.04 to 1.07 | No | 1999 | -744 | - TEY | | case #5 | none | 1 | end | volt-var | 3% from 1.04 to 1.07 | Yes | 1999 | -877 | Φ ≺ | | case #6
 none | 1 | head | volt-watt | 3% from 1.06 to 1.09 | No | 2000 | -82 | ± 13 ± | | case #6 | none | 1 | middle | volt-watt | 3% from 1.06 to 1.09 | No | 1769 | -63 | -1 9 9 F | | case #6 | none | 1 | end | volt-watt | 3% from 1.06 to 1.09 | No | 1490 | -53 | S E | | case #7 | none | 3 | head,middle,end | watt-var | P_1000->2000kW Q_0-928kVAR or 0.9 pf | Yes | 2000 | -1075,-1072,-
1078 | ⊸ॐ -
20
4 | | case #8 | none | 1 | head | volt-var | 2% from 1.04 to 1.06 | No | 2000 | -347 | + C | | case #8 | none | 1 | middle | volt-var | 2% from 1.04 to 1.06 | Yes | 1999 | -923 | -2341 C | | case #8 | none | 1 | end | volt-var | 2% from 1.04 to 1.06 | Yes | 1999 | -1071 | ≤ | Yes 2000 1078 2020 No 2000 -347 Yes 1999 -923 -2341 Control setpoints evaluated for Feeder A were also evaluated for Feeder B. As expected, Case #7 reduces voltages the most but has a very high reactive power absorption. Case #8 has a better response. ### Inverter Volt-Var functionality – Study (DEP System Off-Peak) ™ □ | Case | Caps | Number of DER units | Location | control type | control outline | gen outside 0.95 pf
limit | Kvar Name Kvar | | | |----------|------------------|---------------------|----------|------------------------|---|------------------------------|---|-------|-----------| | ase #9 | none | 1 | head | volt-var | 2% from 1.04 to 1.06 | No | 2000 | -346 | 4 | | ase #9 | none | 1 | middle | volt-var | 2% from 1.04 to 1.06 | Yes | 1999 | -923 | ۵ | | case #9 | none | 1 | end | watt-var | P_1000->2000kW Q_0-928kVAR or 0.9 pf | Yes | 1999 | -1072 | age | | ase #10 | 2400 Kvar (head) | 1 | head | volt-var | 2% from 1.04 to 1.06 | No | 2000 | -346 | -2 | | ase #10 | 2400 Kvar (head) | 1 | middle | volt-var | 2% from 1.04 to 1.06 | Yes | 1999 | -923 | <u>0</u> | | case #10 | 2400 Kvar (head) | 1 | end | watt-var | P_1000->2000kW Q_0-928kVAR or 0.9 pf | Yes | 1999 | -1072 | | | ase #11 | none | 1 | head | volt-var and volt-watt | volt-var: 2% from 1.04 to 1.06 and volt-watt - 2% from 1.05 to 1.07 | No | 2000 | -352 | <u>-1</u> | | ase #11 | none | 1 | middle | volt-var and volt-watt | volt-var: 2% from 1.04 to 1.06 and volt-watt - 2% from 1.05 to 1.07 | Yes | 1679 | -752 | ن
4 | | case #11 | none | 1 | end | volt-var and volt-watt | volt-var: 2% from 1.04 to 1.06 and volt-watt - 2% from 1.05 to 1.07 | Yes | 1449 | -830 | | | case #12 | 2000 Kvar (head) | 1 | head | volt-var and volt-watt | volt-var: 2% from 1.04 to 1.06 and volt-watt - 2% from 1.05 to 1.07 | No | 2000 | -352 | -1 | | case #12 | 2000 Kvar (head) | 1 | middle | volt-var and volt-watt | volt-var: 2% from 1.04 to 1.06 and volt-watt - 2% from 1.05 to 1.07 | Yes | 1679 | -752 | -1 | | case #12 | 2000 Kvar (head) | 1 | end | volt-var and volt-watt | volt-var: 2% from 1.04 to 1.06 and volt-watt - 2% from 1.05 to 1.07 | Yes | 1449 | -830 | | | 1.08 | | | | Nodal Voltage | | | | | | Case #9 and Case #11 have better voltage responses. Case #11 reduce active power, whereas Case#9 results in an additional 400 KVAR reactive power absorption as compared to Case #11. Docket #### Inverter Volt-Var functional - Summary of Results: - The control settings evaluated for Feeder A were also evaluated for Feeder B. - Study indicates a standalone volt-var controller is not sufficient to mitigate voltage issues for DER units. at the end of the feeder, dP/dV and dQ/dV curves confirm this result as well. - dP/dV and dQ/dV curves also indicate limited voltage control would be available for units at the head the feeder. - Volt-Var control in combination with Volt-Watt control or a standalone Watt-Var controller could work for units at the end of the feeder. - Universal controller could work: - Best controller for Feeder A off-peak would also work for Feeder A shoulder-peak and other loading conditions. - The same controller for Feeder A could work for Feeder B. Studies on additional feeders would give an indication on this. ## Inverter Volt-Var functionality – Next Ste - Incorporate stakeholder feedback into these first 2 feeders - Set up the testing parameters for the remaining 4 feeders. - Apply dV/dP and dV/dQ calculations in determining appropriate control methodology and control settings. - For the optimized control settings determine approximate Var compensation magnitude and suggested source/equipment on high-level (if any needed) to maintain the power factor (or reactive power) at the feeder and bank level. - Provide reactive compensation equal to the reactive power absorbed at the DER PCC - Evaluate if a universal controller is effective for all the circuits. - Set the long-term dynamic profiles with the identified load and irradiance profiles and simulate test days with the optimized control settings. | Stakeholder | Page | Paragraph/ | | | |-------------|--------|-------------|---------|-----------------| | Name | Number | Line Number | Comment | Proposed Change |